# **CRIMINAL JUSTICE INFORMATION SERVICES (CJIS)** # ELECTRONIC BIOMETRIC TRANSMISSION SPECIFICATION (EBTS) May 25, 2010 **Prepared By:** Federal Bureau of Investigation Criminal Justice Information Services Division 1000 Custer Hollow Road Clarksburg, WV 26306 # **CHANGE HISTORY SECTION** | Version/<br>Revision | Revision Date | Description Of Change | QA Approved | Date | |----------------------|---------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|------| | 9.1 | 1/29/2010 | Changed all references to the ANSI/NIST standard to the ITL-2007 version. Ensure all wording, definitions, and descriptions are consistent with ANSI/NIST-ITL 2007. Removed Future Capability TOTs where design has not started for those messages. | | | | | | <ul> <li>Changed RISC Notification to Unsolicited Hit Notification and assigned it TOT UHN.</li> <li>Reworded text for RPIS, RPISR, and UHN TOTs to align with NGI Increment 2 design.</li> <li>Renamed LFIS &amp; LFFS to Latent Friction Ridge Image Search &amp; Latent Friction Ridge Feature Search.</li> </ul> | | | | | | Appendix C: Added new elements: SII, 2.2023 – Supplementary Identity Information initially used for RPISR TOT HTI, 2.2024 – Hit Type Indicator initially used for UHN TOT Updated element descriptions to reflect NGI Increment 2 design: ACN, 2.071 - Action to be Taken CRI, 2.073 - Controlling Agency Identifier ERS, 2.075 - Electronic Rap Sheet NOT, 2.088 - Note Field RAP, 2.070 - Request for Electronic Rap Sheet SRF, 2.059 - Search Results | | | | Version/<br>Revision | Revision Date | Description Of Change | QA Approved | Date | |----------------------|---------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|------| | Revision | | Findings Included definition for missing element: SLE, 2.055 – Custody or Supervisory Literal ITD. 2.058 – Image Record Type Desired Updated definitions: TSR, 2.043 – Type of Search Requested Added DoD's definition of GeoLocator as Future Capability for Mobile ID | | | | | | Added row for new SII element Added/Changed elements to existing TOTs: | | | | | | Appendix E: | | | | | | <ul> <li>Appendix J: <ul> <li>Corrected definitions to line up with how IAFIS processes Type-9 records</li> </ul> </li> <li>Appendix L: <ul> <li>Added data to tables for NGI Increment 2 design</li> <li>Adjusted number of record types for</li> </ul> </li> </ul> | | | | Version/<br>Revision | Revision Date | Description Of Change | QA Approved | Date | |----------------------|---------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|------| | | | TOTs as necessary Added new fields to Tables L-1, L-2 Appendix O (NEW) Added NCIC POB Code Table Appendix AC Added acronyms for NGI Increment 2 design Corrected acronyms that had the incorrect description | | | | 9.0 | 9/8/2009 | Reorganization of document into the NGI Core User Services: Identification Service Verification Service Information Service Investigation Removed all TOTs from 'Future Capability' sections until such a time as design has been completed and decision on which TOT will be used. 3.1.6: Investigation Investigation Submissions, includes new TOTs: Electronic Subject Search (EQHR, EHRR, EQER, & EQRR). Appendix A: Reformatted Table A-1 Added new Tables A-2 & A-3 Appendix B: Table B-1 for Type 1 record elements was replaced with previous versions | | | | Version/<br>Revision | Revision Date | Description Of Change | QA Approved | Date | |----------------------|---------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|------| | | | table. | | | | | | Appendix C: • Added new elements: CIDN, 2.2022 – Contributor Assigned Identification Number for the EQHR TOT • Updated elements: • NCR, 2.079 – Number of Candidates/Images Returned for EQHR TOT | | | | | | Appendix D: • Added new columns for EHRR, EQER, EQHR, EQRR, & RPISR • Added/Changed elements to existing TOTs: • ULM: optional 2.060, MSG | | | | | | Appendix L: • Updated Element Name: • NCR, 2.079 – Number of Candidates/Images Returned for EQHR • Added New Element: • CIDN, 2.2022 – Contributor Assigned Identification Number • Added new Transaction to Recordset Summary Tables: • External Query History Request • External Query History Response | | | | | | Appendix M: • Removed Error Codes no longer being used: • L0069, S0006, W0009, & W0010 Appendix AC: | | | | | | <ul> <li>Added new acronyms:</li> <li>CIDN, EHRR, EQER, EQHR,</li> <li>&amp; EQRR</li> </ul> | | | | Version/<br>Revision | Revision Date | Description Of Change | QA Approved | Date | |----------------------|---------------|-----------------------|-------------|------| | | | Updated acronym name: | | | # Table of Contents | CHANGE HISTORY SECTION | i | |-------------------------------------------------------------------|------| | Table of Contents | vi | | List of Tables | xii | | List of Figures | xiii | | PREFACE | 1 | | 1 INTRODUCTION | 3 | | 1.1 Background | 3 | | 1.2 Contents of Specification | 4 | | 1.2.1 File Format | 5 | | 1.3 Change Control | 6 | | 1.4 Tagged Fields | 6 | | 1.4.1 Interpretation of Tags | 6 | | 1.4.2 Use of Separator Characters | 7 | | 1.5 Error Handling | 8 | | 1.6 Identifying Previous Transactions | 9 | | 1.7 Data Storage in the CJIS Database | 9 | | 1.8 Guidance on ORI and CRI Usage | 10 | | 2 SCOPE | 11 | | 2.1 Identification Service | 11 | | 2.2 Verification Service | 12 | | 2.3 Information Service | 12 | | 2.4 Investigation Service | 13 | | 2.5 Notification Service | | | 2.6 Data Management Service | | | 3 OPERATIONAL CONCEPTS | 14 | | 3.1 Identification Service | 16 | | 3.1.1 Tenprint Fingerprint Identification Submissions | | | 3.1.1.1 Criminal Tenprint Submission (Answer Required) (CAR) | | | 3.1.1.2 Criminal Tenprint Submission (No Answer Necessary) (CNA). | | | 3.1.1.3 Criminal Fingerprint Direct Route (CPDR) | | | 3.1.1.4 Criminal Fingerprint Processing Non-Urgent (CPNU) | | | 3.1.1.5 Departmental Order Channeling Electronic (DOCE) | | | 3.1.1.6 Electronic In/Manual Out User Fee (EMUF) | | | 3.1.1.7 Federal Applicant (No Charge) (FANC) | | | 3.1.1.8 Federal Applicant User Fee (FAUF) | | | 3.1.1.9 Federal No Charge Direct Route (FNDR) | | | 3.1.1.10 Non-Federal No Charge Direct Route (NNDR) | | | 3.1.1.11 Non-Federal Advanced Payment (NFAP) | | | 3.1.1.12 Non-Federal User Fee Expedite (NFUE) | | | 3.1.1.13 Non-Federal Applicant User Fee (NFUF) | | | 3.1.1.14 Miscellaneous Applicant Civil (MAP) | 23 | | 3.1.1.15 Known Deceased (DEK) | | | 3.1.1.16 Unknown Deceased (DEU) | 24 | | 3.1.1.17 | Missing Person (MPR) | 24 | |--------------|----------------------------------------------------------------------------|----------------------| | | Amnesia Victim (AMN) | | | | Supplemental Fingerprint and Palmprint Collection in Conjunction with | | | | Tenprint Submissions (Future Capability) | 25 | | 3.1.1.20 | Rap Back Indirect Enrollment Requests (Future Capability) | | | | External Fingerprint Identification Search (Future Capability) | | | | Submission Results — Electronic (SRE) | | | | Tenprint Transaction Error (ERRT) | | | | tent Fingerprint Identification Submissions | | | | Latent Fingerprint Image(s) Submission (LFS) | | | | Latent Submission Results (LSR). | | | 3.1.2.3 | | | | | pid Fingerprint Identification Search Submissions | | | 3.1.3.1 | Rapid Fingerprint Identification Search Submission (RPIS) | | | 3.1.3.2 | | | | | ternational Terrorist Identification Submissions (Future Capability) | | | 3.1.4.1 | International Terrorist Identification Submission and Response (Future | | | | Capability) | 39 | | 3.1.4.2 | International Terrorist Identification Search Request and Response (Future | | | | Capability) | 39 | | 3.1.5 Di | sposition Fingerprint Identification Submissions | | | 3.1.5.1 | Disposition Fingerprint Identification Submission (FDSP) (Future | | | 0.11.0.1 | Capability) | 40 | | 3.1.5.2 | Disposition Response (DSPR) (Future Capability) | | | | IS Card Scanning Service Submissions | | | 3.1.6.1 | Criminal Tenprint CSS Submission (Answer Required) (CARC) | | | 3.1.6.2 | Criminal Tenprint CSS Submission (No Answer Required) (CNAC) | | | 3.1.6.3 | Known Deceased CSS Submission (DEKC) | | | 3.1.6.4 | Federal Applicant CSS Submission (FNCC) | | | 3.1.6.5 | Federal Applicant CSS Submission (FUFC) | | | 3.1.6.6 | Miscellaneous Applicant Civil CSS Submission (No Charge) (MAPC) | | | 3.1.6.7 | Non-Federal Applicant CSS Submission (User Fee) (NFFC) | | | 3.1.6.8 | Non-Federal Applicant CSS Submission (User Fee – direct payment) | | | 2.1.0.0 | (NFDP) | | | 3.1.6.9 | Criminal Fingerprint Processing Non-Urgent CSS Submission (CPNC) | 15 | | 3.1.0.7 | (Future Capability) | 43 | | 3.2 Verifica | tion Service | | | | ngerprint Verification Submission and Response (Future Capability) | | | | tion Service | | | | ometric Image Retrieval Submission | | | 3.3.1.1 | Biometric Image/Feature Retrieval Submission (IRQ) | | | 3.3.1.2 | Subject Photo Request (CPR) | | | 3.3.1.3 | External System Photo Image Retrieval and Response (Future Capability) | | | 3.3.1.4 | Image Request Response (IRR) | | | 3.3.1.4 | Image Summary Response (ISR) | | | 3.3.1.6 | Photo Request Response (PRR) and Photo Delete Response (PDR) | | | 3.3.1.0 | Thoso request response (Fritty and Fnoto Detect Response (FDR) | ····· <del>す</del> ノ | | 3.3.1.7 Image Transaction Error (ERRI) | 49 | |---------------------------------------------------------------------------------|----| | 3.3.2 Biometric Audit Trail Retrieval Submissions (Future Capability) | | | 3.3.2.1 Biometric Audit Trail Retrieval Request (Future Capability) | | | 3.3.2.2 Unsolved Latent Audit Trail Retrieval Request (Future Capability) | | | 3.3.2.3 Audit Trail Retrieval Response (Future Capability) | 50 | | 3.3.2.4 Audit Trail Transaction Error (Future Capability) | | | 3.3.3 Rap Back Information Retrieval Submissions (Future Capability) | | | 3.3.3.1 Rap Back Subscription List (Future Capability) | | | 3.3.3.2 Rap Back Identity History Summary Request (Future Capability) | 51 | | 3.4 Investigation Service | | | 3.4.1 Tenprint Fingerprint Investigation Submissions | 52 | | 3.4.1.1 Tenprint Fingerprint Image Search (TPIS) | 54 | | 3.4.1.2 Tenprint Fingerprint Features Search (TPFS) | 54 | | 3.4.1.3 Tenprint Rap Sheet Search (TPRS) and Responses (TPRR) | | | 3.4.1.4 Search Results — Tenprint (SRT) | 55 | | 3.4.1.5 Tenprint Transaction Error (ERRT) | 55 | | 3.4.2 Latent Print Investigation Submissions | 55 | | 3.4.2.1 Comparison Fingerprint Image(s) Submission (CFS) (For use by FBI only). | 59 | | 3.4.2.2 Evaluation Latent Fingerprint Submission Request (ELR) (For use by FBI | | | only) | 59 | | 3.4.2.3 Notification of Action Response (NAR) | 59 | | 3.4.2.4 Latent Transaction Error (ERRL) | | | 3.4.2.5 Latent Friction Ridge Image(s) Investigation Search (LFIS) | 60 | | 3.4.2.6 Latent Friction Ridge Features Search (LFFS) | | | 3.4.2.7 Search Results - Latent (SRL) | 61 | | 3.4.2.8 Unsolved Latent Match Response (ULM) | 62 | | 3.4.2.9 Latent Penetration Query (LPNQ) | | | 3.4.2.10 Latent Penetration Query Response (LPNR) | 62 | | 3.4.3 Latent Administrative Queries, Requests, and Responses | | | 3.4.3.1 Latent Repository Statistics Query (LRSQ) | | | 3.4.3.2 Latent Search Status and Modification Query (LSMQ) | | | 3.4.3.3 Latent Repository Statistics Response (LRSR) | | | 3.4.3.4 Latent Search Status and Modification Response (LSMR) | 65 | | 3.4.3.5 Administrative Transaction Error (ERRA) | | | 3.4.4 Biometric Investigation Submission | | | 3.4.4.1 Photo Investigation Search Transactions (Future Capability) | | | 3.4.4.1.1 Text Based Photo Search Request (Future Capability) | | | 3.4.4.1.2 Text Based SMT Photo Search Request (Future Capability) | | | 3.4.4.1.3 Facial Recognition Search Request (Future Capability) | | | 3.4.4.2 Palmprint Investigation Search Request (Future Capability) | | | 3.4.4.2.1 Palmprint Image Search Request (Future Capability) | | | 3.4.4.2.2 Palmprint Feature Search Request (Future Capability) | 66 | | 3.4.4.3 Supplemental Fingerprint and Palmprint Investigation Search Request | | | (Future Capability) | 67 | | 3.4.4.3.1 Supplemental Fingerprint and Palmprint Image Search Request (Future | | | Capability) | 67 | | 3.4.4.3.2 Supplemental Fingerprint and Palmprint Feature Search Request | <b>6</b> 7 | |----------------------------------------------------------------------------|------------| | (Future Capability) | | | 3.4.4.4 Iris Investigation Search Request (Future Capability) | | | 3.4.5 Biographic Investigation Submissions | | | 3.4.5.1 External Query History Request (EQHR) and Responses (EHRR, EQRR, & | | | EQER) | | | 3.5 Notification Service | | | 3.5.1 Unsolved Biometric Match (ULM) | | | 3.5.2 Unsolicited Unsolved Latent Delete (UULD) | | | 3.5.3 Special Population Cognizant (Future Capability) | | | 3.5.4 Rap Back Activity (Future Capability) | | | 3.5.5 Rap Back Subscription Renewal Notification (Future Capability) | | | 3.5.6 Unsolicited Hit Notification (UHN - Future Capability) | | | 3.5.7 External Link Record Activity Notification (Future Capability) | | | 3.5.8 External Link Failure Notification (Future Capability) | | | 3.6 Data Management Service | | | 3.6.1 Latent Image Maintenance Submissions | | | 3.6.1.1 Unsolved Latent Record Delete Request (ULD) | | | 3.6.1.2 Unsolved Latent Add Confirm Request (ULAC) | | | 3.6.1.3 Unsolved Latent Add Confirm Response (ULAR) | | | 3.6.1.4 Unsolved Latent Delete Response (ULDR) | | | 3.6.1.5 Latent Transaction Error (ERRL) | | | 3.6.2 Fingerprint Image Submissions | | | 3.6.2.1 Fingerprint Image Submission (FIS) | | | 3.6.2.2 Fingerprint Image Submission Response (FISR) | | | 3.6.2.3 Image Transaction Error (ERRI) | | | 3.6.3 Biometric File Maintenance Submissions | | | 3.6.3.1 Biometric Enrollment Transactions | | | 3.6.3.1.1 Direct Fingerprint Enrollment Request (Future Capability) | | | 3.6.3.1.2 Direct Latent Enrollment Request (Future Capability) | 76 | | 3.6.3.1.3 Direct Supplemental Fingerprint and Palmprint Enrollment Request | | | (Future Capability) | | | 3.6.3.1.4 Direct Photo Enrollment Request (Future Capability) | | | 3.6.3.1.5 Direct Palmprint Enrollment (Future Capability) | | | 3.6.3.1.6 Direct Iris Image Enrollment Submissions (Future Capability) | | | 3.6.3.2 Biometric Deletion Transactions | | | 3.6.3.2.1 Fingerprint Delete Request (Future Capability) | 78 | | 3.6.3.2.2 Supplemental Fingerprint and Palmprint Deletion Request (Future | | | Capability) | | | 3.6.3.2.3 Subject Photo Delete Request (CPD) and Response (PDR) | | | 3.6.3.2.4 Palmprint Delete Request (Future Capability) | | | 3.6.3.2.5 Iris Delete Request (Future Capability) | | | 3.6.3.2.6 Civil Deletion Request (Future Capability) | | | 3.6.3.3 Biometric Decision Submission (Future Capability) | | | 3.6.3.3.1 Latent Search Ident Response () (Future Capability) | | | 3.6.4 Identity File Maintenance Submission (Future Capability) | 80 | | 3.6.4 | 1.1 International Terrorist File Maintenance Request (Future Capability) | 80 | |----------|--------------------------------------------------------------------------|----| | 3.6.4 | 2.2 External File Maintenance Submissions (Future Capability) | 80 | | 3.6.5 | Disposition File Maintenance Submissions (DSPE) (Future Capability) | 81 | | 3.6.6 | Rap Back File Maintenance Submissions (Future Capability) | 81 | | 3.6.6 | 5.1 Rap Back Record Enrollment (Future Capability) | 81 | | 3.6.6 | 5.2 Rap Back Maintenance Request (Future Capability) | 82 | | 3.6.7 | External System Link Maintenance Submissions (Future Capability) | 82 | | 3.7 Erro | r Message Format | 83 | | 3.8 Othe | r Biometric Services (Future Capability) | 84 | | 3.9 Othe | er Special Requirements for Communicating With CJIS | 86 | | 3.9.1 | Electronic Fingerprint Images | 86 | | 3.9.2 | Fingerprint Image Compression/Decompression Algorithm | 86 | | 3.9.3 | Fingerprint Image Quality Specifications | 87 | | 3.9.4 | Fingerprint Image Size Requirements | | | | | | # List of Appendixes | APPENDIX A - TRANSACTION RESPONSE TIMES | . A-1 | |--------------------------------------------------------------------|-------| | APPENDIX B - DESCRIPTORS AND FIELD EDIT SPECIFICATIONS FOR TYPE-1 | | | LOGICAL RECORDS | B-1 | | APPENDIX C - DESCRIPTORS AND FIELD EDIT SPECIFICATIONS FOR TYPE-2 | | | LOGICAL RECORDS | C-1 | | APPENDIX D - SUMMARY LOGICAL RECORD LAYOUTS FOR TYPE-2 | | | IDENTIFICATION AND VERIFICATION TRANSACTIONS | . D-1 | | APPENDIX E - SUMMARY LOGICAL RECORD LAYOUTS FOR TYPE-2 | | | INVESTIGATION, INFORMATION, AND NOTIFICATION TRANSACTIONS | E-1 | | APPENDIX F - CJIS IMAGE QUALITY SPECIFICATIONS | F-1 | | APPENDIX G - RESERVED | . G-1 | | APPENDIX H - DESCRIPTORS AND FIELD EDIT SPECIFICATIONS FOR TYPE-7 | | | LOGICAL RECORDS | . H-1 | | APPENDIX I - SUMMARY LOGICAL RECORD LAYOUTS FOR TYPE-2 DATA | | | MANAGEMENT TRANSACTIONS | I-4 | | APPENDIX J - DESCRIPTORS AND FIELD EDIT SPECIFICATIONS FOR TYPE-9 | | | LOGICAL RECORDS | J-1 | | APPENDIX K - DESCRIPTORS AND FIELD EDIT SPECIFICATIONS FOR TYPE-10 | | | LOGICAL RECORDS. | . K-1 | | APPENDIX L - SUMMARY TABLES | L-1 | | APPENDIX M - TRANSACTION ERROR MESSAGES | .M-1 | | APPENDIX N - DESCRIPTORS AND FIELD EDIT SPECIFICATIONS FOR TYPE-14 | | | LOGICAL RECORDS | . N-1 | | APPENDIX O - NCIC POB Code Table | . O-1 | | APPENDIX AC - ACRONYMS | AC-1 | # List of Tables | Table 3-1 Print Codes | 31 | |-----------------------------------------------------------------------------------------------------------|------| | Table 3-2 Values of NAM, FBI and SID Returned in the SRE | 34 | | Table 3-3 Type-99 CBEFF Biometric Data Record Layout | 85 | | Table 3-4 Compression Algorithm Values | | | Table 3-5 Maximum Sizes for Fingerprint | 88 | | Table A-1 IAFIS Average Transaction Response Times | A-1 | | Table A-2 Future NGI Maximum Transaction Response Times | A-3 | | Table A-3 NGI Type Of Transaction By Service | | | Table B-1 Field List for Type-1 (Transaction) Logical Records | B-5 | | Table C-1 Field Edit Specifications for Type-2 Elements | C-28 | | Table D-1 Summary Field Lists for Identification and Verification Transactions (Part 1 of 2) | D-2 | | Table D-1 Summary Field Lists for Identification and Verification Transactions (Part 2 of 2) | D-5 | | Table E-1 Summary Field Lists for Investigation, Information, and Notification Transactions (Part 1 of 2) | E-2 | | Table E-1 Summary Field Lists for Investigation, Information, and Notification Transactions (Part 2 of 2) | E-7 | | Table F-1 Preferred Capture Sizes | F-2 | | Table F-2 MTF Requirement Using Sine Wave Target | F-5 | | Table F-3 CTF Requirement Using Bar Target (Nominal Test Frequencies) | F-5 | | Table F-4 Printer Geometric Accuracy Requirements | F-12 | | Table F-5 Mobile ID IQS Requirements | | | Table F-6 Fast Track Certification Procedures (Common Scenarios) | F-21 | | Table H-1 Field List for Type-7 (Miscellaneous Image) Logical Records | H-3 | | Table I-1 Summary Field Lists for Data Management Transactions | | | Table J-1 Field List for Type-9 (Minutiae) Native-Mode Tenprint Logical Record | J-10 | | Table J-2 Field List for Type-9 (Minutiae) Native-Mode Latent Logical Record | | | Table K-1 Field List for Type-10 (Subject Photo) Logical Records | | | Table L-1 Complete Element Cross-Reference List by Element ID | L-2 | | Table L-2 Complete Element Cross-Reference List by Tag Number | | | Table L-3 Record Set Requirements Summary by Type of Transaction | | | Table L-4 Record Set Requirements Summary by Type of Response | | | Table M-1 Transaction Error Messages | | | Table N-1 Finger Position Code & Maximum Size | | | Table N-2 Field List for Flats Civil Check Type-14 Record | N-8 | | | | # List of Figures | Figure 1 Electronic Fingerprint Identification Submissions | 17 | |----------------------------------------------------------------------------------|----| | Figure 2 FBI Standard Fingerprint Card (FD-249) | 26 | | Figure 3 FBI Standard Palmprint Card (FD-884a) Front | | | Figure 4 FBI Standard Palmprint Card (FD-884a) Reverse | | | Figure 5 New FBI Standard Supplemental Finger/Palmprint Card (FD-884a) - Front | 29 | | Figure 6 New FBI Standard Supplemental Finger/Palmprint Card (FD-884a) - Reverse | | | Figure 7 Distal, Medial and Proximal Joints | | | Figure 8 Biometric Image Retrieval Submission | | | Figure 9 Investigation Fingerprint Submissions | | | Figure 10 Latent Print Investigation Submissions | | | Figure 11 Electronic Requests to Delete Unsolved Latent Fingerprint Records | | | Figure 12 Electronic Requests to Upgrade Fingerprint Images | | | Figure F-1 Auxiliary Information Printed in Tenorint Card Format Print | | #### **PREFACE** #### **How to Use This Document** This section briefly describes the parts of this document and shows how the user can utilize the document in an efficient manner. - ➤ <u>Section 1: Introduction</u>. This section explains why this document was created, brief descriptions of the specification, and the elements that are commonly used. - > Section 2: Scope. This section explains the scope of this document and its purpose. - ➤ <u>Section 3: Operational Concepts.</u> This section describes the User Services being offered by Next Generation Identification (NGI). - ➤ <u>Appendix A: Transaction Response Times.</u> This appendix briefly presents priorities for each transaction type and response times for the transaction described in this document. - Appendix B: Descriptors And Field Edit Specifications For Type-1 Logical Records. This appendix describes the field list for Type-1 records (Header Information). - Appendix C: Descriptors And Field Edit Specifications For Type-2 Logical Records. This appendix contains the definitions of fields used for the Type-2 records (Transaction Descriptive, Demographic, and Biographic Information). - Appendix D: Summary Logical Record Layouts For Type-2 Identification And Verification Transactions. This appendix contains a summary of Type-2 fields for the Identification and Verification User Services transactions. - Appendix E: Summary Logical Record Layouts For Type-2 Investigation, Information, and Notification Transactions. This appendix contains the summary of Type-2 fields for the Investigation, Information, and Notification User Services transactions. - Appendix F: CJIS Image Quality Specifications. This appendix gives the Integrated Automated Fingerprint Identification System (IAFIS) Image Quality Specifications for fingerprint scanners, both for traditional rolled prints and "Identification Flats," printers, and Fast Track Certification procedures. - Appendix G: Reserved. This appendix is currently Reserved for Future Use. - Appendix H: Descriptors And Field Edit Specifications For Type-7 Logical Records. This appendix presents the Type-7 (Tenprint Fingerprint Card Images) logical record field list, including descriptors and edit specifications. - Appendix I: Summary Logical Record Layouts For Type-2 Data Management Transactions. This appendix presents a summary of Type-2 record layouts for Data Management User Services transactions. - Appendix J: Descriptors And Field Edit Specifications For Type-9 Logical Records. This appendix gives the Type-9 (Fingerprint Minutiae Information) logical record field list, including descriptors and edit specifications. - Appendix K: Descriptors And Field Edit Specifications For Type-10 Logical Records. This appendix details the Type-10 (Photo Images) logical record field list and the Type-2 (Photo) transaction field lists. Appendix K also gives considerable detail concerning photos and Type-2 descriptor information for Scars, Marks, and Tattoos. - Appendix L: Summary Tables. This appendix provides a complete cross-reference of elements and their tag numbers and lists logical record requirements for each transaction type. - ➤ <u>Appendix M: Transaction Error Messages.</u> This appendix contains error message details. - ➤ Appendix N: Field Edit Specifications For Type-14 Logical Records. This appendix provides definition descriptors and field edits of Type-14 Variable Resolution Fingerprint Image Record. - Appendix O: NCIC POB Code Table. This appendix contains codes applicable to place of birth and citizenship, and displays allowable codes for each. - > Appendix AC: Acronyms. For example, to obtain information for sending a Criminal Tenprint Submission, (Answer Required) (CAR), refer to Section 3 for CAR definition, Appendix B for Type-1 logical record field list, Appendix D for the Type-2 CAR transaction field list, and Appendix C for field definitions. #### 1 INTRODUCTION # 1.1 Background For nearly 100 years, fingerprint cards have been accepted as the standard means for recording and storing fingerprint identification data. Over that period, the content, format, and quality of fingerprint cards have been revised and refined. Fingerprint cards have evolved into an accepted international standard for the exchange of fingerprint, identification, and arrest data between criminal and noncriminal justice agencies. Historically fingerprint cards were physically transported and processed; therefore, substantial delays were recognized in the identification cycle. The Integrated Automated Fingerprint Identification System (IAFIS) was developed to support the paperless submission of fingerprint information. This improved the speed and accuracy of the fingerprint identification process and has nearly eliminated the need for contributing agencies to create and transport paper fingerprint cards to the FBI. As IAFIS is enhanced and Next Generation Identification (NGI) begins to replace parts of IAFIS, contributors will see improved speed and accuracy of the fingerprint identification process along with the addition of other biometric capabilities. In support of the development of the CJIS/NGI and in accordance with the recommendations of the CJIS Advisory Policy Board (APB) Identification Services Subcommittee, the FBI has developed a standard for electronically encoding and transmitting fingerprint images, identification, and arrest data. ANSI/NIST-ITL was established in conjunction with the National Institute of Standards and Technology (NIST) and the fingerprint identification community. This specification is the American National Standards Institute (ANSI) standard titled the "Data Format for the Interchange of Fingerprint, Facial, and Other Biometric Information" (ANSI/NIST-ITL 1-2007). The original intent of the ANSI/NIST-ITL standard was to define the content, format, and units of measurement for the exchange of information that may be used in the fingerprint identification of a subject. The ANSI/NIST-ITL standard was intended for use in the interchange between criminal justice administrations or organizations that use an Automated Fingerprint Identification System (AFIS) and to provide a common interface for other AFIS and related systems worldwide. The most recent update of the ANSI/NIST-ITL 1-2000 standard (ANSI/NIST-ITL 1-2007) includes new record types to facilitate data sharing for new biometric modalities. This latest version of the ANSI/NIST-ITL standard has added information regarding additional biometric modes of identification, such as palm, facial, and iris recognition. While the aforementioned ANSI/NIST-ITL standard provides the guidelines for the exchange of biometric information between various federal, state, local, tribal, and international systems, the FBI's EBTS defines requirements to which agencies must adhere when electronically communicating with the CJIS. The FBI's EBTS and its future revisions will inherit the basic requirements for logical records set forth in the ANSI/NIST-ITL standard. However, the FBI specific requirements for the ANSI/NIST-ITL implementation of logical records Type-2, Type-7, Type-9, Type-10, Type-13, Type-14, Type-15, and other record types are contained in this EBTS. The CJIS Division will be using NGI to move toward a system that will contain biometric and biographic profiles of the subject records in its databases. NGI will evolve over time as there will be incremental deliveries into the CJIS IAFIS system. This will allow the FBI to move toward a capability that will facilitate multimodal biometric searching of its databases. Though fingerprints will continue to be the FBI's primary mode of identification for the near future, the FBI EBTS document describes the technical specifications for the submission of the additional biometric modalities to provide this future multimodal biometric search capability. The scope of this EBTS has been expanded over previous versions to include additional biometric modalities (e.g., palmprint, facial, and iris) in recognition of the rapidly developing biometric identification industry. The FBI EBTS will integrate biometric data in accordance with the ANSI/NIST-ITL 1-2007 Standard Part 1. Additionally, a logical record Type-99 was created to contain and exchange biometric data that is not supported by other ANSI/NIST-ITL logical record types (e.g., voice records), thus providing a basic level of interoperability and harmonization with the ANSI International Committee for Information Technology Standards (INCITS) biometric image interchange formats. This is accomplished by using a basic record structure that is conformant with INCITS 398-2005, the Common Biometric Exchange Formats Framework (CBEFF) and a biometric data block specification registered with the International Biometrics Industry Association (IBIA). The Type-99 logical record type was created for "exotic" biometric data types and should not be used for existing ANSI/NIST-ITL data types. NGI will provide investigation services for many of these evolving biometric modalities at some time in the future. #### 1.2 Contents of Specification While the ANSI/NIST-ITL standard referenced in Section 1.1 will allow different AFIS systems to communicate, the purpose of this document is to specify certain requirements to which agencies must adhere to communicate electronically with the CJIS IAFIS. Currently IAFIS has six segments: - (1) Identification, Tasking, and Networking (ITN/FBI) provides workflow management of tenprint, document, and latent print processing, as well as the storage and retrieval of fingerprint images, - (2) Automated Fingerprint Identification System (AFIS/FBI) stores the fingerprint feature vector used during the searches of the FBI fingerprint repository for matches to tenprint and latent fingerprint submissions, - (3) Interstate Identification Index (III/FBI) provides subject search, computerized identity history and along with photo storage and retrieval, - (4) Electronic Fingerprint Conversion (EFCON) the 'front-end' for the CJIS and checks submissions to ensure compliance with the CJIS specifications outlined in this document, - (5) IAFIS Data Warehouse (IDWH) supports CJIS Division management and staff by collecting, maintaining, and storing archive data supplied by EFCON, ITN, III, and AFIS along with providing User Fee Billing activity, and - (6) Interim Data Sharing Model (iDSM) the first significant multi-directional milestone for the interoperability effort, establishing the platform and process necessary to increase the biometric and limited biographic data shared between DOJ and DHS. As we transition from IAFIS to NGI, these segments will be replaced with six core user services. These user services are explained in detail in section 2. This specification covers the CJIS electronic transmissions involving fingerprints, palmprints, photographs, iris, and other future types of biometric data. The basic requirements for logical records Type-1 (Header Information), Type-2 (Transaction Descriptive, Demographic and Biographic Information), Type-4 (Fingerprint Image Descriptive Information), Type-7 (Tenprint Fingerprint Card Images), Type-9 (Fingerprint Minutiae Information), Type-10 (Photo Images), Type-13 (Supplemental Fingerprint and Palmprint Images), Type-14 (Flat 'Civil' Fingerprint Images), Type-15 (Palmprint Images), Type-17 (Iris Images), and Type-99 set forth in the ANSI/NIST-ITL standard are also applicable to transmissions to the FBI. However, the FBI specific requirements for the contents and format of logical records Type-2, Type-7, Type-9, Type-10, Type-13, Type-14, Type-15, and Type-17, as well as for any special requirements for the other record types, are contained in this specification. #### 1.2.1 File Format A file shall contain one or more logical records pertaining to a single subject. The data in the Type-1 record shall always be recorded in variable-length fields using the 7-bit American National Standard Code for Information Interchange (ASCII) as described in ANSI X3.4 1986 and Annex A. For purposes of compatibility, the eighth (leftmost) bit shall contain a value of zero. The text or character data in the Type-2, Type-9, and tagged-field records will normally be recorded using the 7-bit ASCII code in variable-length fields with specified upper limits on the size of the fields. For data interchange between non-English-speaking agencies, character sets other than 7-bit ASCII may be used in textual fields contained in the Type-2, Type-9, and tagged-field records. UTF-8 is the preferred method of storing textual data that cannot be represented as 7-bit ASCII. This method supports international character sets for all user-defined fields in all record types. By definition, UTF-8 and other international character exchange methods are not applicable to record Type-1 and Type-7. The first field in all tagged-field records shall be labeled as field "1" and contain the length in bytes of the record. The second field shall be labeled as field "2". In the Type-1 record this field contains the version number while in the other records this field contains the image designation character. The remaining textual fields may occur in any order and contain the information as described for that particular numbered field. For tagged-field image records Type-10 through Type-99, the last and concluding field shall have a tagged ASCII field number identifier "999" followed by the image data. For the binary image Type-4 logical records, the content and order of the recorded fields are specified by this standard. With the exception of the first two fields, the remaining fields of the Type-7 logical image record are all user-defined. All fields and data in these record types shall be recorded as binary information. # 1.3 Change Control The EBTS defines the interface between IAFIS and the state, tribal, international, and other federal organizations' (OFO) systems. Any changes to the data fields or formats within the EBTS must honor previously published protocols to ensure that the systems are not adversely affected. Since CJIS and the states' and OFO's systems were developed independently, a process has been established that provides for coordinated enhancements within the various systems while maintaining reliable interoperability. This process is based on the tagged field structure defined in the ANSI/NIST-ITL 1-2007 standard and a few "business rules." The rules simply state that field definitions cannot change over time or from system to system. If a change is needed, a new field is defined and assigned a new tag number. The new field cannot be made mandatory for established functionality, but merely enhances functionality for those systems wishing to incorporate the new definition. With this process in place, every system on the network has the opportunity to enhance its own system on its own schedule, yet no system is ever forced to make a change in order to maintain current functionality. #### 1.4 Tagged Fields #### 1.4.1 Interpretation of Tags In the construction and interpretation of the logical record, the tag number should not be taken as having a fixed number of digits. The format for each field consists of the logical record type number followed by a period ".", a field number followed by a colon ":", followed by the information appropriate to that field. The tagged-field number can be any one to nine-digit number occurring between the period "." and the colon ":". It shall be interpreted as an unsigned integer field number. This implies that a field number of "2.123" is equivalent to and shall be interpreted in the same manner as a field number of "2.000000123". For example, in this version of the standard, Type-2 logical record field tags were always shown as having three digits between the decimal point and colon (2.NNN:data...). However, now the Type-2 field tag numbers have been expanded to four or more digits (2.NNNN:data...). To accommodate such possibilities, the field numbers should be parsed as all digits between the period and colon. In the construction and interpretation of the logical record, there is no requirement that the tagged fields be present within the logical record in any given order, with the exception of the Length (LEN) and Image Designation Character (IDC), which must be in the first and second position in the record, respectively. Thus, for example, a State Identification Bureau (SIB) could add the State Identification Number (SID) to the end of a Type-2 record created at the booking station. However, for those record types conveying image data (e.g., 13.999: DAT), the data field will always be the last field in the string. ## 1.4.2 Use of Separator Characters Separator characters may best be understood by considering them necessary for what follows them, not what precedes them. Thus, when a tagged field includes subfields<sup>2</sup> (e.g., the ASL field contains subfields DOO and AOL), and another subfield is still to follow, the following one must be separated from the one preceding it by the unit separator character. If what is to follow is a repetition of a field or group of subfields, a record separator must separate the preceding field or group of subfields from the repetition to follow. If what is to follow is a new field, then the group separator character is used. If the record is complete after the previous field, the file separator is used. As stated in the ANSI/NIST-ITL, successive separator characters now may be used with no intervening blank or other character when a subfield is missing. In Type-2 records, CJIS recognizes the following sequences as meaning that a subfield is missing: <US><US>, <US><RS>, <US><GS>, and <US><FS>. These are needed to obviate the need for CJIS to validate each subfield in a grouped field to see whether it contains valid data or is merely a blank. This will keep invalid data out of CJIS databases. <sup>&</sup>lt;sup>1</sup> ANSI/NIST-ITL 2007 <sup>&</sup>lt;sup>2</sup> The EBTS' use of the term *subfield* is synonymous with the term *information item* found in the ANSI standard. # 1.5 Error Handling Error processing takes on two primary forms within CJIS. These are front-end error detection and internal process error detection and correction. The front-end process examines every incoming transaction from a security and mandatory data perspective. Potential security violations are rejected and transferred immediately to a system administrator. Some transactions lacking mandatory data, or that are incomplete in referenced content, are rejected back to the contributor. All mandatory data and all optional data fields are edit-checked for length and type of data included. Optional data failing this validation check are ignored. The remaining mandatory data that fail this validation check are passed to a Quality Check (QC) Service Provider for resolution. If the service provider can correct the data, the transaction will be forwarded for further processing. If the service provider cannot resolve the issue, the transaction can either be rejected or sent forward for attempted resolution later in the process. Internal process error detections and corrections are performed any time IAFIS attempts to utilize incoming data to perform a search or update a database. Any such action will check the field according to length and type as well as content. Some data values are content-sensitive. That is, they can only be examined with respect to the databases against which they are to be applied. Errors in submissions detected at that time will generally be forwarded to a logic error resolution service provider. At that point, appropriate actions can be taken to correct the discrepancy, and an internal resubmission of the transaction can take place. Alternatively, if the service provider cannot resolve the issue, the transaction can be rejected. In the interpretation of the logical record, tags that are not defined for the requested transaction are to be ignored; their inclusion is not to be considered an error. This rule makes it possible to use a single transmission format, for example, to control both intrastate and interstate transmissions. Fields should not be transmitted when there is no value present (e.g., 2.033:<GS>). However, receipt of such an empty field, if the field is not mandatory, should not result in rejection of the record or issuance of an error message. Rejection will occur, however, when missing or incorrect data would frustrate processing of the transaction. The following list illustrates these types of errors. - A mandatory field is missing in a submitted record set (e.g., NAM field 2.018, is missing in the Type-2 record for the TOT of a CAR) and would result in immediate rejection; - The format of a mandatory field is incorrect (e.g., an alpha character is discovered in the SOC field) and would result in an attempt to correct the data; - The range of data of a mandatory field is incorrect (e.g., a DOB of 18871332 was submitted—century, month, and day are all out of range) and would result in an attempt to correct the data; - Incorrect data is discovered that cannot be corrected by a service provider and without which the transaction processing cannot proceed will result in the transaction being rejected. Appendix M lists the current set of error messages that are pertinent to the EBTS user (i.e., CJIS internal errors are not listed). ## 1.6 Identifying Previous Transactions The user may wish to refer to previous transactions for the purpose of follow-up or resubmission. The pertinent information is contained in two Type-1 fields, 1.09 Transaction Control Number (TCN) and 1.10 Transaction Control Reference (TCR) (See Appendix B). Upon submitting a transaction to the IAFIS, the submitter places his control number in the TCN field in the Type-1 record. For submissions not requiring reference to a prior transaction, the TCR field is omitted. When the IAFIS has completed processing the transaction and generates the response, it places the submitter's control number (the received TCN) into the TCR field of the response as a reference number the submitter can use to mate the response with the original submission. The IAFIS also places its own internal identifier for that transaction (the ICN, or IAFIS Control Number, a 20-character alphanumeric field) in the TCN field of the response. The TCN in the response can be used by the submitter should he have to reopen the transaction for any purpose. For example, if the IAFIS rejected the first submission of a user-fee transaction, the user would place this number in the TCR field of the resubmitted transaction to enable the IAFIS to verify the user's authorization to resubmit at no-charge. The submitter is entitled to resubmit a onetime free of charge transaction within one year if the rejection was due to poor quality fingerprint images. #### 1.7 Data Storage in the CJIS Database Data submitted in CJIS transactions may or may not be stored in the CJIS database. Data not stored is considered to be user-defined. It is carried in transactions as an aid to the submitter in interpreting or routing the FBI's response to the submission and is returned verbatim to the user. Data stored at CJIS are always converted to uppercase prior to storage. Therefore, if this data is returned as part of the response to a subsequent submission (or a III inquiry), it may differ from the originally submitted data. # 1.8 Guidance on ORI and CRI Usage The following description offers some guidance for the use of the CRI field to provide appropriate authorization to perform file maintenance within CJIS. We develop this scenario by examining how an electronic submission might be formed by a contributor and passed to CJIS for evaluation. This is intended as an example since there are many other requirements that might influence the final design. Ultimately, the contributors manage the use of the CRI field. Assume a print is obtained by a local agency, passed to a county agency for processing, and subsequently to the CJIS Systems Agency (CSA) for transmission to the FBI. In such a case, the transmission of ORIs and CRIs might appear as follows: | | | STATE_CSA | |--------|---------------|-----------| | | COUNTY_AGENCY | ORI | | LOCAL | ORI > | CRI2 | | ORI > | CRI1 > | CRI1 | When generated at the local level, no CRI need exist since this ORI is the originator. On receipt by the county agency and subsequent transmission to the state CSA, the original ORI is entered as the first instance of the CRI and the county ORI replaces the local ORI in the ORI field. On receipt by the state CSA and for subsequent retransmission to the FBI, the local ORI is retained as CRI1, the county ORI is entered as CRI2, and the ORI of the state CSA is entered in the ORI field. The transaction is then forwarded to the FBI via the CJIS WAN. CRI1, the local ORI, is then used as the authority for action and thus retains 'ownership' of the transaction. Then, only CRI1 can modify, cancel, confirm, or delete a latent transaction. In the response, the transaction is sent to the ORI from which it was sent, and it is the responsibility of the state CSA to route it properly to the county agency identified in CRI2. The county agency, in turn, would route the response to the local agency as appropriate. #### 2 SCOPE The scope of the EBTS has been expanded over previous versions to include additional biometric modes of investigation (e.g., facial, iris recognition) in recognition of the rapidly developing biometric identification industry. Significant efforts have been made to note those EBTS specifications which do not clearly delineate between the functionality within CJIS that is currently available to the CJIS user community and what is anticipated to be developed in the future. Functionality under development and not yet available to the user community is referred to in this document as "Future Capability". The most recent update to the ANSI/NIST-ITL 1-2007 standard includes new record types to provide for the sharing of data for these new biometric modalities. The FBI will accept biometric data for these new types of records in accordance with the ANSI/NIST-ITL standard. CJIS will provide identification services for these biometric identification modalities in the future as NGI gradually replaces IAFIS. CJIS/IAFIS provides identification services for fingerprints along with investigation services for fingerprints while CJIS/NGI will include investigation services using other biometrics along with others listed below. The NGI System will also provide Identity Management, which will involve combining records from the civil, criminal and new repositories into an interoperable repository tied by a unique identity reference. Today, several numbers are utilized to identify an individual (e.g., FBI Number (FNU), Civil Record Number (CRN), and Segment Control Number (SCN)). The NGI System will refer to this new identity as a Universal Control Number (UCN). The CJIS Division is working closely with the user community prior to the transition to UCN. This document specifies in detail the file and record content, format, and data codes necessary for the exchange of fingerprint, palmprint, photo, facial, and iris information between federal, state, and local users and the FBI. It provides a description of all requests and responses associated with the electronic fingerprint identification service and other services. As CJIS moves to NGI, this specification is being re-organized into User Services that include the following: - 1. Identification Service - 2. Verification Service - 3. Information Service - 4. Investigation Service - 5. Notification Service - 6. Data Management Service #### 2.1 Identification Service This service will provide user support of biometric identification. It provides searches that result in the positive identification or non-identification of the individual based on a one-to- many biometric search. In this version of the EBTS, only fingerprints will be used for this purpose, although other biometrics may be submitted in the same transactions (i.e., photo, palmprint, iris, supplemental fingerprint and palmprint). In future versions of the EBTS, multiple biometrics may be used for identification purposes. The Identification Service will consist of the original Tenprint service that is accessed through the electronic tenprint submission for the purpose of searching the CJIS repository. Electronic submissions may involve processing and evaluation judgments by FBI personnel. Searches are performed by automated equipment without human intervention by FBI personnel. The results of the search may require FBI personnel to evaluate search results and provide their judgment. Tenprint submissions that update current fingerprint images will be handled under the Data Management Services. The Latent submissions that fall under the Identification Service are comprised of the electronic latent fingerprint identification submission handled by FBI latent examiners along with cascaded searches of the Unsolved Latent Fingerprint (ULF) and the Special Population Cognizant (SPC) File for a positive identification. The remaining Latent Investigative submissions fall under the Investigation Service. The newly added features to the Identification Service are the Rapid Search and International Terrorist Identification Search along with the Disposition Fingerprint Identification Submission. Also included in this section are the TOTs that are used exclusively by the Card Scanning Service. #### 2.2 Verification Service This service will provide user support of biometric verification. It addresses the method that results in the confirmation of an individual's identity based on a one-to-one comparison. In this version of the EBTS, only fingerprints will be used for this purpose, although other biometric identifiers (i.e., photo, palm, iris, supplemental fingerprint and palmprint) may be used in the future. #### 2.3 Information Service This service will provide user support of requests for specific biographic or biometric information on an individual. It allows a user to submit a request for information on an individual by specifying a unique identifier. An image request can be used to solicit fingerprints and other types of images stored by the FBI. All transactions and messages will be compliant with the ANSI/NIST-ITL standard for exchange of fingerprints, palmprints, facial photos along with scars, marks, and tattoo photos, and other biometric information. Other information retrieved may consist of Rap Back Status and Audit Trail information. # 2.4 Investigation Service This service will provide user support of investigative queries and searches. The Investigation Service provides a list of candidates based on a one-to-many biometric and/or biographic search. The result set may include an ordered listing of candidates and corresponding information to facilitate the investigative decision process. This service will also include a search of the subject history database using biographic information, which is represented by the External Query History Request. The development of the history retrieval subject search provides a means to efficiently screen large numbers of people. This function is available on a limited basis to federal agencies with prior written authorization from the FBI. #### 2.5 Notification Service This service will provide event notification to users about their data contained within any of the IAFIS/NGI repositories [e.g., Criminal and Civil Files, Special Population Cognizant (SPC) Files, Unsolved Latent File (ULF)]. With this service, a data owner will receive an unsolicited notification from the system based on event criteria (triggers). #### 2.6 Data Management Service This service provides users with the ability to manage data within IAFIS. It allows the user to add, delete, and modify data contained in IAFIS that is under the contributor's control. #### 3 OPERATIONAL CONCEPTS CJIS will process the following types of transactions for the service areas listed below in its electronic environment: #### **Identification Service** Tenprint Fingerprint Identification Submissions Latent Fingerprint Identification Submissions Rapid Fingerprint Identification Search Submissions International Terrorist Identification Submissions\* Disposition Fingerprint Identification Submissions\* #### **Verification Service** Fingerprint Verification Submissions\* #### **Information Service** Biometric Image Retrieval Submissions Biometric Audit Trail Retrieval Submissions\* Rap Back Information Retrieval Submissions\* #### **Investigation Service** Tenprint Fingerprint Investigation Submissions Latent Print Investigation Submissions Latent Administration Submissions Biometric Investigation Submissions\* Photo Investigation Submissions\* Text-Based Photo Search Request\* Text-Based SMT Photo Search Request\* Facial Recognition Search Request\* Palmprint Search Request\* Supplemental Fingerprint and Palmprint Request\* Iris Investigation Search Request\* Biographic Investigation Search Submissions #### **Notification Service** Unsolved Biometric Match Unsolicited Unsolved Latent Delete Special Population Cognizant\* Rap Back Activity\* Rap Back Renewal\* Unsolicited Hit Notification\* External Link Record Activity\* #### External Link Failure\* # **Data Management Service** Latent Image Maintenance Submissions Fingerprint Image Maintenance Submissions Biometric File Maintenance Submissions\* Biometric Enrollment\* Biometric Delete\* Biometric Decision\* Identity File Maintenance Submissions\* Disposition Submission Maintenance Submissions\* Rap Back Services\* External Link Updates\* #### **Other Biometric Services \*** CBEFF Type-99 records\* The services that are labeled 'Future Capability' are included in this specification to allow users the opportunity to see what is in the future for the FBI. New TOTs as well as the mandatory and optional fields will be assigned to these services when design is complete. May 25, 2010 <sup>\*</sup> Indicates Future Capability #### 3.1 Identification Service These transactions will originate from mobile devices, live-scan booking terminals, FBI Field Offices, or card scanners at either the federal, state, or local level (see Figure 1 "Electronic Fingerprint Identification Submissions"). Local submissions may be processed by a local AFIS and electronically transmitted to a State Identification Bureau (SIB) for processing. If a positive identification is made at the state level, an Ident response will be transmitted back to the local agency, and if it is a criterion offense, it will be forwarded to the FBI. Note: A criterion offense is based on the submitting state's retention policy/legislation. The processing flow for a civil electronic fingerprint identification submission is similar to the criminal submission flow, except that in the event of state-level Ident response, the submission may still be forwarded to the FBI for processing under Federal and/or state statutory authority. If no identification is made, the data will be forwarded via the CJIS WAN to the FBI for processing by CJIS. Transmitted data will be automatically edited, and a search will be conducted of the FBI's fingerprint files utilizing the subject search function along with the features search capabilities. The identification of fingerprint images of any viable file candidates may be verified by an FBI fingerprint examiner. Electronic responses<sup>3</sup> from CJIS to the contributor will be electronically routed via the CJIS WAN through the SIB using the ORI. Subsequent routing to the arresting agency is made by the SIB using the CRI. Additional copies are routed by the SIB using the SCO or other related information (see Appendices B and C for detailed ORI, SCO, and CRI definitions). Responses to submissions or searches by OFOs, tribal, or international agencies will be transmitted directly to the submitting agencies. These submission types are summarized in Appendix D with edit specifications for the fields used being found in Appendix C. These requests may include cascading searches of the Unsolved Latent File after a response has been provided to the Authorized Contributor. <sup>&</sup>lt;sup>3</sup> Established procedures for sending unsolicited messages to State Identification Bureaus in response to fingerprint cards from Interstate Identification Index (III) participating states will not be affected. **Figure 1 Electronic Fingerprint Identification Submissions** # 3.1.1 Tenprint Fingerprint Identification Submissions The Tenprint Fingerprint Identification submissions consist of electronic criminal and civil transactions. The turnaround times for these transactions are specified in Appendix A. The fingerprint images on these submissions will be used to search against the criminal repository. Besides the fingerprint images, the submitter may optionally include palmprint and iris images along with a set of up to 4 photos of the subject. In the future, contributors will be able to optionally include any supplemental fingerprint and palmprint information on these submissions. The biographical data and fingerprint images are used to determine potential candidates with criminal records at the FBI. The information with a retained submission will be added to an existing record, if idented, or will create a new record, if non-idented. If a non-retain submission is non-ident, no information will be retained in the FBI databases. In the future, contributors will have the option to indicate if the updated record or new record is to be included in the Rap Back Data Management Service. In the future, cascaded searches of marked Special Population Cognizant (SPC) Files may be issued along with submissions of a simultaneous search of other external systems, such as Canada's Real-Time ID System or DHS IDENT. These will be indicated by the appropriate values for the desired destination in the Name of Designated Repository (2.098 NDR) field in the Type-2 record. There are several types of electronic fingerprint identification submissions that will be accepted by the FBI. The particular type of submission is identified in the Type of Transaction (TOT) field in the Type-1 record for each transaction. The following are the TOTs for identification submissions: | TOT | TRANSACTION | |-------------|----------------------------------------------------| | CAR | Criminal Tenprint Submission (Answer Required) | | CNA | Criminal Tenprint Submission (No Answer Necessary) | | CPDR | Criminal Fingerprint Direct Route | | CPNU | Criminal Fingerprint Processing Non-Urgent | | DOCE | Departmental Order Channeling Electronic | | <b>EMUF</b> | Electronic In/Manual Out User Fee Submissions | | FANC | Federal Applicant (No Charge) | | FAUF | Federal Applicant User Fee | | FNDR | Federal No Charge Direct Route | | NNDR | Non-Federal No Charge Direct Route | | NFAP | Non-Federal Advanced Payment | | NFUE | Non-Federal UserFee Expedite | | NFUF | Non-Federal Applicant User Fee | | MAP | Miscellaneous Applicant Civil | | DEK | Known Deceased | | DEU | Unknown Deceased | | MPR | Missing Person | | AMN | Amnesia Victim | The FBI's responses to electronic submissions will provide search results or indicate an error via the following TOTs: TOT RESPONSE TRANSACTION SRE Submission Results - Electronic ERRT Tenprint Transaction Error # 3.1.1.1 Criminal Tenprint Submission (Answer Required) (CAR) This transaction is a criminal arrest fingerprint submission for which the requester desires that a response be returned. It contains ten rolled and four plain impressions of all ten fingers, biographic descriptor data, as well as information relative to an arrest, custody, or supervisory status. The biographical data and fingerprint images are used to determine potential candidates with criminal records at the FBI. This TOT is also used for an inquiry on a criminal suspect or informant, in which case arrest, custody, or supervisory data may or may not be present (Retention Code set to "N"). Requirements for the use of the Arrest Segment Literal (ASL) and Court Segment Literal (CSL) fields in these cases are discussed in Appendix C. The fingerprint images of those candidates are then compared with those in the submission and an identification or non-identification decision is determined. When the Retention Code is set to "Y", the identified criminal record is updated and other biometrics included in the submission are added to the file. A response is returned to the contributor. The response will always contain the Ident/Non-Ident decision and may contain the electronic identity history, if requested. In the future, contributors will be able to request a simultaneous search of other repositories from external systems with these submissions. Contributors will enter the appropriate values for the desired destination in the Name of Designated Repository (2.098 NDR) field in the Type-2 record. # 3.1.1.2 Criminal Tenprint Submission (No Answer Necessary) (CNA) This transaction is a criminal arrest fingerprint submission for which the requester desires that no response be transmitted back. Otherwise, it is identical to the CAR request described above, containing ten rolled and four plain impressions, arrest, custody or supervisory status data. Processing is also identical to the CAR request described above except that no response is returned. However, a communication protocol acknowledgment will be returned to the contributor to confirm receipt of the transaction. The Retention Code for this transaction must be set to "Y." #### 3.1.1.3 Criminal Fingerprint Direct Route (CPDR) This transaction is a criminal arrest fingerprint submission that will be directly routed to a CJIS internal log application for special processing. The submission contains ten rolled and four plain impressions and arrest data. It is identical to the CAR request described above with the inclusion of a mandatory TSR field. CJIS will ensure the required EBTS fields and a Type of Search Requested (TSR) of "C" are present; otherwise, the submission will be rejected. If the TSR of "C" is present and the TOT is other than CPDR, NNDR, or FNDR, the submission will be rejected. Please see Appendix C for detailed information of the use of the TSR field. In the future, contributors will have the ability to request a simultaneous search of other external systems on these criminal submissions. Contributors will enter the appropriate values for the desired destination in the Name of Designated Repository (2.098 NDR) field in the Type-2 record. Note: CPDR is a limited-use TOT that requires coordination with FBI prior to use. # 3.1.1.4 Criminal Fingerprint Processing Non-Urgent (CPNU) This transaction is a criminal arrest fingerprint submission that will differ from urgent criminal transactions in response time and in online (response) notifications. The submission contains ten rolled and four plain impressions and arrest data. Processing is identical to the CAR request described above except, instead of receiving a 15-minute response, the response due time is set to 72 hours to prevent prioritization ahead of the urgent criminal or civil submissions. Internal FBI CPNU submissions may contain the TSR of "H," which will allow the online responses triggered due to the positive identification against a Want or Sex Offender Registry (SOR) entry to be suppressed. Currently, CPNU submissions from external contributors do not have the option to use a TSR of "H"; however, the use of CPNU for criminal submissions not requiring an immediate response is available. Please see Appendix C for detailed information of the use of the TSR field. In the future, contributors will have the ability to request a simultaneous search of other external systems on these criminal submissions. Contributors will enter the appropriate values for the desired destination in the Name of Designated Repository (2.098 NDR) field in the Type-2 record. #### 3.1.1.5 Departmental Order Channeling Electronic (DOCE) This transaction deals with 'Individuals seeking their own identity history record pursuant to DO 556-73.' The Channeling Agencies will be responsible for the verification/authentication of the individual requesting the identity history information from CJIS. The FBI will only accept the submissions and process them as current electronic, non-retained civil transactions from Channeling Agencies. The submission contains ten rolled and four plain impressions or three identification flat impressions along with biographic descriptor data. There will be no requester paperwork versus fingerprint card verification/authentication performed via 20 the FBI. An electronic response should be sent to the Channeling Agency indicating ident, non-ident, or rejection. A rapsheet will be returned if the response is ident. #### 3.1.1.6 Electronic In/Manual Out User Fee (EMUF) These submissions are for noncriminal justice purposes in which the contributor is charged a fee. The response for this submission is returned to the contributor manually instead of electronically. The submission contains ten rolled and four plain impressions or three identification flat impressions along with biographic descriptor data. The data included on the submission will be added to the CJIS repository if the retention field (2.005 RET) is set to "Y." See Section 1.6 for a discussion of the use of TCN and TCR in no-charge resubmission of user-fee submissions that the FBI has rejected. Such resubmissions are allowed only when the fingerprint image quality of the original submission was unacceptable. When the FBI completes processing, it will print a Non-Ident, Ident, or Reject response report and mail it to the requestor. Note: EMUF is a limited-use TOT that requires coordination with FBI prior to use. ## 3.1.1.7 Federal Applicant (No Charge) (FANC) This transaction pertains to an individual who is fingerprinted in connection with applying for criminal justice employment with the federal government. The submission contains ten rolled and four plain impressions with the biographic descriptor data. Or it can contain three identification flat impressions and biographic descriptor data. The biometric data included on the submission will be added to the CJIS repository if the retention field (2.005 RET) is set to "Y." When this TOT is used, there is no charge assessed to the contributor. Federal agencies that are considered "User Fee" contributors must not use this TOT, but use "FAUF" instead (see description below). # 3.1.1.8 Federal Applicant User Fee (FAUF) These submissions come from: (1) any of the branches of the U. S. military in connection with individuals enlisting or being considered for Officers' Candidate School; and (2) federal agencies in connection with employment, security updates, or contract personnel. The submission contains ten rolled and four plain impressions or three identification flat impressions along with biographic descriptor data. The biometric data included on the submission will be added to the CJIS repository if the retention field (2.005 RET) is set to "Y." See Section 1.6 for a discussion of the use of TCN and TCR in no-charge resubmission of user-fee submissions that the FBI has rejected. Such resubmissions are allowed only when the fingerprint image quality of the original submission was unacceptable. # 3.1.1.9 Federal No Charge Direct Route (FNDR) This transaction is an applicant fingerprint card submission from a federal agency that will be directly routed to a CJIS internal log application for processing. The submission contains ten rolled and four plain impressions or three identification flat impressions along with biographic descriptor data. The biometric data included on the submission will be added to the CJIS repository if the retention field (2.005 RET) is set to "Y." The FNDR is similar to the FANC transaction with the addition of a mandatory TSR field. CJIS will ensure the required EBTS fields and a TSR of "C" are present; otherwise the submission will be rejected. If the TSR of "C" is present and the TOT is other than CPDR, NNDR, or FNDR, the submission will be rejected. Note: FNDR is a limited-use TOT that requires coordination with FBI prior to use. #### 3.1.1.10 Non-Federal No Charge Direct Route (NNDR) This transaction is an applicant fingerprint card submission from a non-federal agency that will be directly routed to a CJIS internal log application for processing. The submission contains ten rolled and four plain impressions or three identification flat impressions along with biographic descriptor data. The biometric data included on the submission will be added to the CJIS repository if the retention field (2.005 RET) is set to "Y." The NNDR is similar to the FANC transaction with the addition of a mandatory TSR field. CJIS will ensure the required EBTS fields and a TSR of "C" are present; otherwise the submission will be rejected. If the TSR of "C" is present and the TOT is other than NNDR, FNDR, or CPDR, the submission will be rejected. Note: NNDR is a limited-use TOT that requires coordination with FBI prior to use. # 3.1.1.11 Non-Federal Advanced Payment (NFAP) These submissions are for noncriminal justice purposes in which the contributor is charged a fee in advance. The submission contains ten rolled and four plain impressions or three identification flat impressions along with biographic descriptor data. Examples of the types of contributors for this TOT are federal citizenship and immigration services (such as training candidate check programs). The purpose for submitting such requests is to ascertain whether individuals who have applied for training through the contributor organizations have any past criminal histories. See Section 1.6 for a discussion of the use of TCN and TCR in no-charge resubmission of user-fee submissions that the FBI has rejected. Such resubmissions are allowed only when the fingerprint image quality of the original submission was unacceptable. Note: NFAP is a limited-use TOT that requires coordination with FBI prior to use. ### 3.1.1.12 Non-Federal User Fee Expedite (NFUE) These non-federal civil applicant submissions are fee-based, high-priority fingerprint transactions that require an expedited search and response. The submission contains ten rolled and four plain impressions or three identification flat impressions along with biographic descriptor data. The biometric data included in the submission will be added to the CJIS repository if the retention field (2.005 RET) is set to "Y." See Section 1.6 for a discussion of the use of TCN and TCR in no-charge resubmission of user-fee submissions that the FBI has rejected. Such resubmissions are allowed only when the fingerprint image quality of the original submission was unacceptable. #### 3.1.1.13 Non-Federal Applicant User Fee (NFUF) These submissions are for noncriminal justice purposes in which the contributor is charged a fee. The submission contains ten rolled and four plain impressions or three identification flat impressions along with biographic descriptor data. The biometric data included on the submission will be added to the CJIS repository if the retention field (2.005 RET) is set to "Y." Examples of the types of contributors of this type of transaction are federal and state banking institutions and regulatory agencies (such as stock exchanges, bankers' associations, securities dealers, Nuclear Regulatory Commission, Securities and Exchange Commission, racing or gaming control boards, etc.). Their purpose for submitting such requests is to ascertain whether individuals who have applied for employment/volunteer training through the contributor organizations have any past criminal histories. See Section 1.6 for a discussion of the use of TCN and TCR in no-charge resubmission of user-fee submissions that the FBI has rejected. Such resubmissions are allowed only when the fingerprint image quality of the original submission was unacceptable. ### 3.1.1.14 Miscellaneous Applicant Civil (MAP) These no-charge submissions are for non-federal law enforcement and criminal justice employment. The submission contains either ten rolled and four plain impressions or three identification flat impressions along with biographic descriptor data. The biometric data included on the submission will be added to the CJIS repository if the retention field (2.005 RET) is set to "Y." ### 3.1.1.15 Known Deceased (DEK) These transactions are submitted for a deceased individual whose identity is known to the contributor. The submission contains either ten rolled and four plain impressions or three identification flat impressions. If the fingerprints are determined to be identical to those of a subject in the FBI's criminal files, the subject's FBI record will be marked as deceased. The ICO field in this submission may be filled with the text "DECEASED." ### 3.1.1.16 Unknown Deceased (DEU) This transaction is submitted with fingerprints taken from an individual who was deceased at that time but whose identity was not known to the contributor. The submission contains either ten rolled and four plain impressions or three identification flat impressions. If the fingerprints are determined to be identical to those of a subject in the FBI's criminal files, the subject's FBI record will be marked as deceased and the contributor will be notified of the results. Should no identification result from a search of the criminal file, a search of the civil file will be performed. The subject will be added to the criminal file when no identification results, in order to be identified with missing person's reports. ### 3.1.1.17 Missing Person (MPR) These noncriminal submissions pertain to persons reported as missing. The submission contains either ten rolled and four plain impressions or three identification flat impressions. Their submission causes a search of the FBI files and may result in the placement of a "stop" in FBI automated files to create the possibility of a future fingerprint submission (of any type) hitting against the original set of fingerprints and establishing the person's whereabouts. Should no identification result from a search of the criminal file, a search of the civil file will be performed. These subjects are added to the criminal file when no identification is made to an existing record. The Action to be Taken (ACN) field of the response will indicate if a "stop" has been established. The ICO field in this submission may be filled with the text "MISSING PERSON." The Retention Code for this transaction must be set to "Y". ### 3.1.1.18 Amnesia Victim (AMN) These noncriminal submissions pertain to persons known to have amnesia who are unaware of their own identity. The submission contains ten rolled and four plain impressions or three identification flat impressions. The submission causes a search of the FBI files and may result in the placement of a "stop" in FBI automated files to create the possibility of a future fingerprint submission (of any type) hitting against the original set of fingerprints and establishing the person's identity. Should no identification result from a search of the criminal file, a search of the civil file will be performed. These subjects are added to the criminal file when no identification is made to an existing record. The ACN field of the response will indicate if a "stop" has been established. The ICO field in this submission may be filled with the text "AMNESIA VICTIM." The Retention Code for this transaction must be set to "Y". # 3.1.1.19 Supplemental Fingerprint and Palmprint Collection in Conjunction with Tenprint Submissions (Future Capability) In the future, Tenprint Identification submissions may also include FBI-approved palmprint and supplemental finger/palmprint cards (previously referred to as Major Case Print Collections). Best practices for this collection of prints are defined as one FBI Standard Fingerprint Card, two FBI Standard Palmprint Cards, and two FBI Standard Supplemental Finger/Palmprint Cards, for a total of five cards per subject. ANSI/NIST-ITL 1-2007 provides the finger position codes and maximum image sizes. The FGP field of the Type-14 image record shall contain "19" from Table 12 of the ANSI/NIST-ITL 1-2007 finger position code & maximum image dimensions, indicating Major Case Prints. The FBI Standard Tenprint Card, FD-249, is represented below in Figure 2 (reverse not shown). STAPLE HERE! CRIMINAL LEAVE BLANK LEAVE BLANK BEATE LIBARIE MET PERSONS Figure 2 FBI Standard Fingerprint Card (FD-249) Figure 3 and Figure 4 contain the front and reverse sides of the FBI Standard Palmprint Card, FD-884. Figure 3 FBI Standard Palmprint Card (FD-884) Front FD-664 (10-28-99) FEDERAL BUREAU OF INVESTIGATION, UNITED STATES DEPARTMENT OF JUSTICE 1000 CUSTER HOLLOW ROAD, CLARKSBURG, WEST VIRGINIA 26306 Figure 4 FBI Standard Palmprint Card (FD-884) Reverse Figure 5 and Figure 6 illustrate the newly defined FBI Standard Supplemental Finger/Palmprint Cards, FD-884a. It will contain additional areas of friction ridge capture, including joint prints (distal, medial, and proximal), rolled finger tips, and rolled thenar area for each hand as shown in the images below. 2h x 2.5w 4h x 4.5w 1h x 2.5w THUMB NDEX THENAR 4h x 3.5w 3h x 4.5w Figure 5 New FBI Standard Supplemental Finger/Palmprint Card (FD-884a) - Front 2h x 3w 3h x 4w MUDDLETP 1h x 3w RINGTE MIDDLE 1h x 4w RING 5h x 4w 4h x 4w Figure 6 New FBI Standard Supplemental Finger/Palmprint Card (FD-884a) - Reverse The table below lists the print codes to be used in the Type-13 and -14 records. **Table 3-1 Print Codes** | Type of Print Image | Image Code | |--------------------------------------|---------------| | Entire Joint Image | EJI | | Rolled Tip | TIP | | Full Finger Rolled View | FV1 | | Full Finger Plain Image – left side | FV2 | | Full Finger Plain Image – center | FV3 | | Full Finger Plain Image – right side | FV4 | | Proximal, Distal, or Medial Segment | PRX, DST, MED | The types of print images are further defined as: - Joint Prints (later broken down into distal, medial, and proximal) - Rolled Joint Print: a single recording of the friction ridge skin on the distal, medial (except thumbs), and proximal areas of each finger. This type of impression is taken in one motion, similar to the taking of a rolled fingerprint impression. - Rolled Tips - A single recording of the friction ridge skin on the tip of the end joint of a finger. This type of impression is taken by placing the end joint of the finger on one side and rolling the finger across the tip such that the fingernail is in constant contact (or near constant contact) with the sheet of paper until the other side of the finger is reached. - Rolled Thenar - The large cushion of the palm located at the base of the thumb opposite of the Writer's Palm or Hypothenar. The rolled joint segments are labeled in the image below, where image 1 is the rolled middle finger, 2 and 4 are the pressed sides of the middle finger, and 3 is the pressed surface of the middle finger. Figure 7 Distal, Medial and Proximal Joints The image records of the entire joint image (EJI) are contained in Type-14 records. Offsets to the locations of image segments containing the full finger view, proximal, distal, or medial areas are included with the image records further defined in the Type-14 record field specifications. ### 3.1.1.20 Rap Back Indirect Enrollment Requests (Future Capability) Requests for Rap Back services will be facilitated through an optional Rap Back request field in the Type-2 record for electronic Tenprint Fingerprint Identification Submissions regarding individuals the submitting agency desires to enroll. After completion of the NGI design phase, a detailed list of acceptable TOTs will be added to this section. If Rap Back Services are requested for a civil submission, the agency must also request retention of the civil fingerprint or the Rap Back enrollment will be rejected. Rap Back record owners will have several options available, such as: designating a subscription expiration date; receiving a prenotification; monitoring criminal activity, disposition activity, civil activity (if authorized), external system activity; designating to not receive within state triggered events; and listing additional ORIs to receive Rap Back Notifications. ### 3.1.1.21 External Fingerprint Identification Search (Future Capability) This transaction will be used by CJIS to request a search of the external system as indicated on the fingerprint identification search. CJIS will expect an External Submission Results Response from the external system. #### 3.1.1.22 Submission Results — Electronic (SRE) This transaction is returned by the FBI in response to tenprint submissions. The response will always contain the Ident/Non-Ident decision and will contain the electronic identity history if requested. Table 3-2 describes which NAM, FBI number, and SID are returned in the SRE for Criminal, Civil and Humanitarian submissions, and for Non-Ident and Ident results. A non-matching NAME is returned in the electronic rap sheet (ERS) if one was requested. The following fields, which are not stored at CJIS, are always returned exactly as submitted: ATN, SCO, EAD, OCP, RES, and TAA. A single electronic response will be sent to the contributor through the State Identification Bureau via the CJIS WAN. In the case that circumstances delay processing an EBTS request, the requestor will receive a preliminary electronic response coded as a Non-Ident with an ERS. The ERS will contain a report explaining results are not available due to a delay. When the FBI completes processing, it will print a Non-Ident or Ident response report and mail it to the requestor. In the future, Identification Service transactions may trigger a search to other external systems either via use of multiple values in the Type-2 record field NDR or via business rules setup in NGI. Responses returned within the specified response times for the CJIS transactions will be combined into a single response. Contributors may receive multiple SRE transactions when external system responses are not returned within the allotted response time. The TCR field in the Type-1 header record of the subsequent responses will contain the TCN value from the Type-1 header record of the submission to enable correlation of the remaining responses. The Type-2 record of the subsequent SRE will also contain the unique identifier and biographic data of a subject in the external system if there is a hit. Table 3-2 Values of NAM, FBI and SID Returned in the SRE | Type of Submission | Result | Val | Value of Returned Field | | | |--------------------------------|--------------------------|---------------|-------------------------|---------------|------------------| | | | Name | FBI | SID | | | Criminal, No FBI Submitted | Non-Ident Non-<br>Retain | NAM Submitted | None | SID Submitted | | | Criminal, No FBI Submitted | Non-Ident Retain | NAM Submitted | Master FBI | SID Submitted | | | Criminal, No FBI Submitted | Ident Non-Retain | Master NAM | Master FBI | Master SID | | | Criminal, No FBI Submitted | Ident Retain | Master NAM | Master FBI | Master SID | | | Criminal, FBI Submitted | Non-Ident Non-<br>Retain | NAM Submitted | None | Submitted SID | STD in RAP SHEET | | Criminal, FBI Submitted | Non-Ident Retain | NAM Submitted | Master FBI | Submitted SID | STD in RAP SHEET | | Criminal, FBI Submitted | Ident Non-Retain | Master NAM | Master FBI | Master SID | STD in RAP SHEET | | Criminal, FBI Submitted | Ident Retain | Master NAM | Master FBI | Master SID | STD in RAP SHEET | | Civil, No FBI Submitted | Non-Ident Non-<br>Retain | NAM Submitted | None | None | | | Civil, No FBI Submitted | Non-Ident Retain | NAM Submitted | CRN | None | | | Civil, No FBI Submitted | Ident Non-Retain | Master NAM | Master FBI | Master SID | | | Civil, No FBI Submitted | Ident Retain | Master NAM | Master FBI | Master SID | | | Civil, FBI Submitted | Non-Ident Non-<br>Retain | NAM Submitted | None | None | STD in RAP SHEET | | Civil, FBI Submitted | Non-Ident Retain | NAM Submitted | CRN | None | STD in RAP SHEET | | Civil, FBI Submitted | Ident Non-Retain | Master NAM | Master FBI | Master SID | STD in RAP SHEET | | Civil, FBI Submitted | Ident Retain | Master NAM | Master FBI | Master SID | STD in RAP SHEET | | Humanitarian, No FBI Submitted | Non-Ident | NAM Submitted | Master FBI | None | | | Humanitarian, No FBI Submitted | Ident | Master NAM | Master FBI | None | | | Humanitarian, FBI Submitted | Non-Ident | NAM Submitted | Master FBI | None | STD in RAP SHEET | | Humanitarian, FBI Submitted | Ident | Master NAM | Master FBI | None | STD in RAP SHEET | Under certain circumstances, the SRE will contain Special Table Data (STD). For example, this would be included in a Non-Ident Report (NIDR) if a Universal Control Number (UCN) was submitted. It would be included in an Ident Report (IDRR) if a submitted UCN did not match the UCN in the Master File for subject. It would be included in an IDRR or NIDR, as appropriate, if the Master File UCN was marked expunged, deleted, or consolidated. ## 3.1.1.23 Tenprint Transaction Error (ERRT) These submissions are returned by the FBI to indicate a transaction error. It includes a message field (MSG) indicating the type of error detected. Error responses are described in the Error Message Format Section. Currently defined error messages are detailed in Appendix M. ### 3.1.2 Latent Fingerprint Identification Submissions The Electronic Latent Fingerprint Identification submission to the FBI will originate from the FBI Field Office having legal jurisdiction of the case. This submission, as differentiated from latent investigative searches, are strictly for the purpose of submitting crime scene information to the FBI for processing in support of law enforcement identifications. The crime scene evidence will be processed and the desired latent prints will be electronically captured. The term "latent prints" includes fingerprints, palmprints, and supplemental fingerprints. Investigation of latent cases may also generate tenprints used for comparison purposes (e.g., suspect, victim, other personnel with authorized access to the crime scene). In the future, these submissions will include cascading searches of the Unsolved Latent File and marked Special Population Cognizant (SPC) Files after a response has been provided to the Authorized Contributor. These submission TOTs are summarized in Appendix D with the field edit specifications found in Appendix C. There are several types of electronic latent fingerprint identification submissions that will be accepted by the FBI. The particular type of submission is identified in the Type of Transaction (TOT) field in the Type-1 record for each transaction. The following are the TOTs for latent submissions: ### TOT TRANSACTION LFS Latent Fingerprint Image Submission The FBI's responses to electronic submissions will provide search results or indicate an error via the following TOTs: #### TOT RESPONSE TRANSACTION LSR Latent Submission Results - Electronic ERRL Latent Transaction Error ### 3.1.2.1 Latent Fingerprint Image(s) Submission (LFS) A Latent Fingerprint Image Submission is intended primarily for the purpose of executing an AFIS search and is to be used by FBI Field Offices not able to extract CJIS-compatible minutiae. The latent fingerprint images are transmitted along with the search criteria by the originator. FBI CJIS Latent fingerprint specialists will perform comparisons of the search latent fingerprint image(s) against the candidate(s) selected and make the Ident/non-Ident decision(s). The Ident/non-Ident decision(s) will be transmitted as a response (i.e., LSR). The latent search image(s) may be stored in the Unsolved Latent File if requested in the submission by the originator independent of the results of the search. ### 3.1.2.2 Latent Submission Results (LSR) This transaction is in response to a Latent Fingerprint Submission (LFS). It includes a Search Results Findings (SRF) field indicating an identification or non-identification decision and, if the LFS results in an identification, it returns a name, FBI number or UCN, and full set of 14 tenprint images of the identified subject. #### 3.1.2.3 Latent Transaction Error (ERRL) This transaction is returned by the FBI in response to a transaction that contained errors such as search exceeding the penetration threshold, missing or inadequate quality fingerprints, missing mandatory information, or invalid contents. The MSG field shall include additional information on the causes for the rejection. Error responses are described in the Error Message Format Section. ### 3.1.3 Rapid Fingerprint Identification Search Submissions The Rapid Search functionality provides the ability to perform an identification search against a limited population with a significantly reduced response time in comparison to Tenprint Fingerprint Identification Search response times. These Rapid Fingerprint Identification Search Submissions are directed against the Repository for Individuals of Special Concern (RISC), which is anticipated to contain records for Wanted Persons, Known or Suspected Terrorists, Sexual Offender Registry Subjects, and other persons of special interest. In the future, this rapid search functionality will also include cascading searches of the ULF and marked Special Population Cognizant (SPC) Files after a Rapid Search response has been provided to the Authorized Contributor. The following TOT will be accepted by the FBI for Rapid Fingerprint Identification Search Submissions: TOT TRANSACTION RPIS Rapid Fingerprint Identification Search Submission The FBI's responses to electronic submissions will provide search results or indicate an error via the following TOTs: TOT RESPONSE TRANSACTION RPISR Rapid Fingerprint Identification Search Response ERRT Tenprint Transaction Error ### 3.1.3.1 Rapid Fingerprint Identification Search Submission (RPIS) These submissions are provided to the FBI to perform the rapid fingerprint search of the FBI's RISC. RISC provides the capability to perform a Rapid Fingerprint Identification Search (RPIS) against the RISC subjects of heightened interest warranting more rapid responses to inquiring users. The submission contains two to ten rolled or a set of one to three identification flat impressions with a total of at least two fingers along with biographic descriptor data. The transaction allows the user to request a photo or full Identity History Summary as optional return elements. In the future, the NDR field will be used to specify designated repositories to be searched. Note: RPIS is a limited-use TOT that requires coordination with FBI prior to use. ## 3.1.3.2 Rapid Fingerprint Identification Search Response (RPISR) Rapid Fingerprint Identification Search submissions will provide a rapid response to searches from authorized agencies; the response transaction (RPISR) consists of a red/yellow/green indicator in the Search Results Findings (SRF) field corresponding to the match results against the RISC. A Red Response is a hit, indicating identification of a highly probable candidate in the RISC. However, a red response is not to be considered a positive identification, but rather the candidate score from the RISC search indicates a high likelihood of identification. It is recommended agencies submit a full tenprint fingerprint submission for positive identification. A Yellow response is a possible hit, indicating identification of a possible candidate (or candidates) in the RISC which is below the level of confidence established for a highly probably match (red response) but above the level that excludes the possibility of a potential candidate (green response). The yellow response may thus only be used as an investigative tool providing leads for further investigative inquiries. A Green response indicates no hit (i.e., the search did not locate a viable candidate in the RISC). For Red and Yellow responses, limited identity history information will be returned for up to two candidates, as well as the most recent full frontal photo for each candidate if requested, on file and disseminable. (Photo return is a Future Capability.) If requested, the RPISR transaction will include full Identity History Summary data in the Electronic Rap Sheet (ERS) field for any returned candidates. The return of the full Identity History Summary may increase the response time service level. The Supplementary Identity Information (SII) field may include information not within the scope of the Identity History Summary. No fingerprint images will be returned for the Rapid Fingerprint Identification Search Response. If two candidates are returned, a separate Type-2 record will be included for each candidate. The FBI Number (FBI), Name (NAM), Place of Birth (POB), Status/Error Message (MSG), Electronic Rap Sheet (ERS), and Supplementary Identity Information (SII) fields will hold information unique to each candidate. In addition, the FBI Number (FBI) field of the first Type-2 record will contain a second occurrence that holds the FBI Number of the candidate in the second Type-2 record for reference. # 3.1.4 International Terrorist Identification Submissions (Future Capability) The CJIS International Terrorist File (ITF) is a subset of records within the RISC which includes identified terrorists, wanted aliens, or other international subjects of heightened interest warranting more rapid responses to inquiring users. These submissions will allow an authorized CJIS contributor to initiate an identification search of External International terrorist repositories. It will provide the capability for an International agency to initiate an identification search in the CJIS ITF repository. # 3.1.4.1 International Terrorist Identification Submission and Response (Future Capability) Similar to a RPIS submission, an ITF submission provides participating International Agencies with the capability to search the RISC. However, the ITF submission is different from a RPIS submission in the following ways: allows for multi-tiered enrollment into the RISC, does not provide a "lights out" search, forwards the ITF request to other participating International Organizations, and provides a positive or negative Identification decision. Note: ITF is a limited-use TOT that requires coordination with FBI prior to use. The response will follow multi-tiered dissemination rules for ITF. These rules consist of: notification is only provided to the record owner for tier 3 identifications; contact information for tier 2 identifications; and identity history information for tier 1 identifications. If an error occurs during the processing of this submission, it will be noted in the negative Identification decision response. # 3.1.4.2 International Terrorist Identification Search Request and Response (Future Capability) These submissions will be used by CJIS to request a search from ITF participating organizations about record information being included in the response to the International Terrorist Identification Submission. The results of this search will be merged with or appended to the International Terrorist Identification Submission Response. ## 3.1.5 Disposition Fingerprint Identification Submissions (DSPE) These submissions will provide the requester with an electronic option to submit dispositional information. The Court Segment Literal (CSL) or dispositional data may be obtained from the arresting agency, the court system, the penal system, or any other local, state, or federal entity that may render final adjudication in a criminal case. The Disposition Fingerprint Identification Submissions (DSPE) may be used to submit from one (1) to forty (40) CSL transactions per date of arrest (DOA) without fingerprints, and is described in the Data Management Service section. An electronic response (DSPR) will be sent to the requester. # 3.1.5.1 Disposition Fingerprint Identification Submission (FDSP) (Future Capability) These submissions will use the same process as the Disposition File Maintenance Submission (DSPE), except it will have the AMP and fingerprint images as mandatory fields. Verification will be done between the FNU/UCN supplied and the fingerprint images provided to determine positive identification. If no FNU/UCN is supplied, the fingerprint images provided will be used to determine identification or non-identification. When a non-identification is made the disposition submission data will be used to establish a new FBI record along with adding the disposition data to the new record. When an identification is made, the disposition submission data which matches the existing FBI record arrest data will be added to the record and will be disseminable in responses from the FBI. An electronic response (DSPR) will be sent to the requestor. ## 3.1.5.2 Disposition Response (DSPR) (Future Capability) These transactions will be returned by the FBI in response to dispositional type related submissions (DSPE/FDSP). The response will be based on whether the transaction is processed as submitted. The DSPR will contain a CJIS transaction control number (TCN) from the submission, the submitted biographical data, and response information. The response information may be "Record Updated" if the record is successfully updated with the submitted CSL, "Manual Processing Required" if subsequent analysis of the submitted CSL is necessary, or "Rejected" and the reason for rejection listed. The response information will be contained in the Action to be Taken field (2.071 ACN). Rejections will be via the ERRT TOT. #### 3.1.6 CJIS Card Scanning Service Submissions With the initiation of the IAFIS services, all submitting agencies had the opportunity to submit electronic fingerprint identification requests. However, not all agencies had the capability or capacity to submit electronic requests. Therefore, the need to convert hard copy fingerprint card receipts into electronic submissions to IAFIS is being handled by the Card Scanning Service. This service converts current hard copy tenprints, palmprints, photographs, and foreign national fingerprint cards into electronic records that are submitted to CJIS. The hard copy card is to contain tenprint images necessary for the IAFIS identification process. Each 40 hard copy tenprint card will contain 14 valid EBTS Type-4 images consisting of the ten rolled-image blocks and the four plain-image blocks. The following transactions are those used by the Card Scanning Service to submit electronic records to CJIS. They use the same organization and restrictions as those applied to other tenprint identification submissions. The field edit specifications for these submissions can be found in Appendix C. The following are the TOTs for these submissions along with their corresponding tenprint TOT: | TOT | Tenprint | TRANSACTION | |------|----------|----------------------------------------------------| | | TOT | | | CARC | CAR | Criminal Tenprint Submission (Answer Required) | | CNAC | CNA | Criminal Tenprint Submission (No Answer Necessary) | | DEKC | DEK | Known Deceased | | FNCC | FANC | Federal Applicant (No Charge) | | FUFC | FAUF | Federal Applicant User Fee | | MAPC | MAP | Miscellaneous Applicant Civil | | NFFC | NFUF | Non-Federal Applicant User Fee | | NFDP | NFUF | Non-Federal Applicant User Fee – Direct Payment | | CPNC | CPNU | Criminal Fingerprint Non-Urgent Submission (Future | | | | Capability) | The FBI's responses to electronic submissions will provide search results or indicate an error via the following TOTs: | TOT | RESPONSE TRANSACTION | |-------------|---------------------------------| | SRE | Submission Results - Electronic | | <b>ERRT</b> | Tenprint Transaction Error | # 3.1.6.1 Criminal Tenprint CSS Submission (Answer Required) (CARC) This transaction is similar to the CAR in that the requester desires that a response be returned. The response will be returned to the Card Scanning Center which will then respond to the contributor accordingly. The fields for this TOT are exactly the same as those listed for the CAR in Appendix D. # 3.1.6.2 Criminal Tenprint CSS Submission (No Answer Required) (CNAC) This transaction is similar to the CNA in that the submitting agency desires no response from the FBI and leaves the "reply desired" block unmarked. Generally, used to inform the FBI that a known subject has committed a new offense and to update the FBI records. An acknowledgement response will be returned to the Card Scanning Center. The fields for this TOT are exactly the same as those listed for the CNA in Appendix D. ### 3.1.6.3 Known Deceased CSS Submission (DEKC) This transaction is similar to the DEK in that a deceased subject whose identity is to the submitting agency and to update FBI records. The response will be returned to the Card Scanning Center which will respond to the contributor accordingly. The fields for this TOT are exactly the same as those listed for the DEK in Appendix D. ### 3.1.6.4 Federal Applicant CSS Submission (FNCC) This transaction is similar to the FANC in that the submission is in connection with criminal justice and law enforcement employment with the Federal Government (e.g., FBI, US Park Police, Federal Judicial). The response will be returned to the Card Scanning Center which will respond to the contributor accordingly. The fields for this TOT are exactly the same as those listed for the FANC in Appendix D. #### 3.1.6.5 Federal Applicant CSS Submission (FUFC) This transaction is similar to the FAUF in that the submission is from any branch of the U.S. military, in connection with an enlistment or consideration for Officer Candidate School. This transaction may also be submitted from federal agencies in connection with (noncriminal justice) employment, security updates, or contract personnel. The response will be returned to the Card Scanning Center which will respond to the contributor accordingly. The fields for this TOT are exactly the same as those listed for the FAUF in Appendix D. # 3.1.6.6 Miscellaneous Applicant Civil CSS Submission (No Charge) (MAPC) This transaction is similar to the MAP in that it is used for non-federal law enforcement and criminal justice employment (including state and local law enforcement) as well as gun permit applications from criminal justice agencies. The response will be returned to the Card Scanning Center which will respond to the contributor accordingly. The fields for this TOT are exactly the same as those listed for the MAP in Appendix D. #### 3.1.6.7 Non-Federal Applicant CSS Submission (User Fee) (NFFC) This transaction is similar to the NFUF in that it is used for noncriminal justice and licensing purposes under federal (e.g., National Child Protection Act of 1993), state, or local statutes which fall under the authority of Public Law 92-544, and are approved by the U.S. Attorney General. They are also used by local and state agencies, federal and state banking institutions, and regulatory agencies (e.g., stock exchanges, bankers' associations, securities dealers, Nuclear Regulatory Commission, Securities and Exchange Commission, racing or gaming control boards). These were intended to ascertain whether individuals who have applied for employment have any past criminal histories. All billing is handled via the user fee billing system from IAFIS. The response will be returned to the Card Scanning Center which will respond to the contributor accordingly. The fields for this TOT are exactly the same as those listed for the NFUF in Appendix D. # 3.1.6.8 Non-Federal Applicant CSS Submission (User Fee – direct payment) (NFDP) This transaction works the same way as the NFFC except that payment is included with the Hard Copy fingerprint card. The response will be returned to the Card Scanning Center which will respond to the contributor accordingly. The fields for this TOT are exactly the same as those listed for the NFUF in Appendix D. # 3.1.6.9 Criminal Fingerprint Processing Non-Urgent CSS Submission (CPNC) (Future Capability) This transaction will work the same way as the CPNU. The response will be returned to the Card Scanning Center which will respond to the contributor accordingly. The fields for this TOT are exactly the same as those listed for the CPNU in Appendix D. #### 3.2 Verification Service This service will provide user support of requests for specific biometric verification on an individual. It allows a user to submit a request for verification on an individual by specifying a unique identifier. This Verification Services result in the confirmation of an individual's Identity based on a one-to-one comparison. # **3.2.1** Fingerprint Verification Submission and Response (Future Capability) These submissions will be used to verify the identity of a subject against a known UCN in the CJIS files. Submissions will include a quoted UCN and may include from two to ten fingerprint images, either flat or rolled. If the quoted UCN is not found, an error message (ERRT) will be returned saying "Quoted UCN not found." If the UCN is found but not verified, a No Match Response will be returned in the SRE transaction. If the submitted images are verified against the quoted UCN, a Match Response will be returned including a current identity history in the SRE transaction. #### 3.3 Information Service This service will provide user support of requests for specific biometric or biographic information on an individual. It allows a user to submit a request for information on an individual by specifying a unique identifier. Appendix E provides a summary of the Information Service transactions with the Type-2 fields that are optional and mandatory. Appendix C contains the detailed information for each of the Type-2 fields. ### 3.3.1 Biometric Image Retrieval Submission The Biometric Image Retrieval Submission includes transactions for requesting images on file at the FBI. To initiate a request for image(s) from the FBI's database, the sending agency electronically transmits the unique record identifier of the subject (i.e., FBI number or other identifier, such as UCN). Images that reside in the FBI's Unsolved Latent File may also be requested by providing the AFIS Segment Control Number (SCNA) of the latent record. In the future, the Unsolved Latent File record will also have a unique record identifier known as the UCN. This request will be routed to the FBI, processed, and returned to the requester through the CJIS WAN. If the requester is a local agency, the request and response will be interfaced with the CJIS WAN through the state law enforcement network or the Internet. There will be no manual intervention on the part of the FBI. Requests for a set of images will be submitted to the FBI under the TOT field of "IRQ" (denoting Image Request) in the Type-1 Record. The FBI's response will contain a TOT of "IRR" (denoting "Image Request Response") in the Type-1 Record. The processing flow for image requests is illustrated in Figure 8, "Biometric Image Retrieval Submission." Figure 8 Biometric Image Retrieval Submission As an IRQ could request images for multiple individuals by including a list of identifiers, the FBI will respond with a Fingerprint Image Summary Response listing all requested FBI numbers or UCNs and their response status after completing the individual retrievals and responses. The FBI's response will contain a TOT of "ISR" in the Type-1 Record. The following TOTs are applicable for requests for fingerprint images: | TOT | TRANSACTION | |-----|---------------| | IRO | Image Request | The FBI's response to requests for images is as follows: | RESPONSE TRANSACTION | |-------------------------| | Image Request Response | | Image Summary Response | | Image Transaction Error | | | Other Biometric Image Retrieval Submissions include the legacy electronic photo services transaction for requesting criminal or civil photo sets from the file at the FBI and a transaction to delete photo sets. The file from which the photos are being requested is indicated by providing the appropriate value in the Name of Designated Repository (NDR) field in the Type-2 record. To initiate a request for a photo set from the FBI's database, the sending agency electronically transmits the UCN (which can be an FBI number or other unique record identifier) and optionally a DOA (for criminal records) of the subject. (Note: In the future, it is anticipated that Date Photo Taken may be used to request civil photos associated with a specific event.) This request will be routed by way of the CJIS WAN to the FBI, processed, and returned to the requester via the same path. If the requester is a local agency, the request and response will be interfaced with the CJIS WAN through the state law enforcement network. There will be no manual intervention on the part of the FBI. Requests for a photo set will be submitted to the FBI under the TOT field of "CPR" (denoting Criminal or Civil Subject Photo Request) in the Type-1 Record. The FBI's response will contain a TOT of "PRR" (denoting "Photo Request Response") in the Type-1 Record. In the future, photo retrievals will be also included under the IRQ transaction. The following TOTs are applicable for request for Criminal or Civil Subject Photo Images: **TOT TRANSACTION** CPR Subject Photo Request The FBI's response to requests for Criminal Subject Photo set images are as follows: TOT RESPONSE TRANSACTION PRR Photo Request Response ### 3.3.1.1 Biometric Image/Feature Retrieval Submission (IRQ) This transaction enables users to retrieve images from the FBI databases so a comparison can be made by the requester at user facilities or to populate the requestor's database. The requester identifies the FBI number(s) (for criminal records) of the subject(s) whose fingerprint images are being requested. In the future, the requester will be able to identify civil record number(s), or other subject identifier (e.g., UCN) of the subject(s) whose biometric images are being requested. Up to 1,000 subjects' records may be requested per transaction. Specific fingerprint images or the complete set may be requested. In the future, other biometrics (such as palmprints, photos, and iris images) that are associated with that record may also be requested. The transaction will be processed, and requester-selected fingerprint images on file at the FBI will be transmitted in the response. Each subject record identifier number in the request will be addressed in a separate Image Request Response (IRR). If the request contains any errors, an Image Error Response (ERRI) will be returned, including the reason for the return in a message field (MSG). Errors associated with individual record identifier numbers, such as an image set not being on file, will be reported in the Fingerprint Image Summary Response (ISR). The remaining valid subject identifier numbers will result in individual IRR responses. In the future, image request transactions will indicate requests for images other than criminal tenprint fingerprints by including the appropriate value in the Name of Designated Repository (NDR) Field (see NDR 2.098 description in Appendix C) in the Type-2 record. For any IRQ, the submitter of the transaction may indicate the desire for CJIS to return the Type-9 features records associated with the returned images. The Type-9 features records may be used for comparison purposes by overlaying the features on the image records. For IRQ transactions requesting multiple sets of images, the request to return features records must apply equally to all identified sets of images. Otherwise, individual IRQ transactions must be submitted. ### 3.3.1.2 Subject Photo Request (CPR) This TOT enables users to retrieve a photo set from the FBI repository. Each set of photos comprises photos of a subject posed from different views and/or Scars/Marks/Tattoos. Each photo set for an identity record (identified by an FBI number or UCN) is linked to the subject by the date of arrest (DOA). In the future, photo sets will be linked to the UCN and will be stored by the date photographed. The most recent frontal photo will be returned in the request as a default. The transaction will be processed, and the requester-selected photo set on file at the FBI will be transmitted in the response. If the request contains any errors, the response code (REC) will be set to "N." A Photo Request Response (PRR) will be returned, including the reason for the rejection in a response explanation field (EXP). # 3.3.1.3 External System Photo Image Retrieval and Response (Future Capability) In the future, when an Authorized Contributor submits a Photo Image Retrieval Request to request photo images for specific Identities and events from an external system, the FBI will use the External System Photo Image Retrieval Request to obtain those photos. The external system will respond to the FBI with the External System Photo Image Request Response. ### 3.3.1.4 Image Request Response (IRR) This transaction is returned by the FBI to provide requested images on file at the FBI to the requester. Each subject record identifier number in the request having images available causes a separate response. The response will include the subject record identifier number and the requested Type-4 or Type-14 fingerprint images. The specified fingerprint images will be transmitted in the response. If requested, the Type-9 features records will be included as well. ### 3.3.1.5 Image Summary Response (ISR) This transaction is returned by the FBI to summarize the results of the image request processing. This transaction contains the listing of each subject record identifier number returned. It is suggested that the submitting agency do a comparison between their original image request and this image summary response to determine which images were not returned due to invalid FBI number or image not on file. ## 3.3.1.6 Photo Request Response (PRR) and Photo Delete Response (PDR) Each photo request will receive a photo request response (PRR). The PDR TOT is the response for an image delete request. The two responses are handled in the same way. The transaction is returned by the FBI to indicate the condition of each request. There are two fields in this Type-2 record that give the condition of the request. If the request contains any errors that cannot be parsed, CJIS will return an FBI=0000000; CRI=XXXXXXXXXX; REC="N"; and a Response Explanation field, EXP= the translated message code of the first detected error. ### 3.3.1.7 Image Transaction Error (ERRI) This transaction is returned by the FBI to indicate a transaction error. It includes a message field (MSG) indicating the type of error detected. Error responses are described in the Error Message Format Section. ## 3.3.2 Biometric Audit Trail Retrieval Submissions (Future Capability) These future transactions will enable users to retrieve audit trail information for their images stored in the CJIS database. This information will consist of which agency(ies) have received the specified image(s). The requester provides the subject identifier (e.g., UCN) and the biometric identifier for the images they wish the audit trail information to be returned. (Note: The method of indicating the type of biometric for which the audit trail is being requested is TBD.) Up to 1000 subjects' records may be requested per transaction. The transaction will be processed and the requested audit trail will be returned if the originator of the request is the owner of the image for which the audit trail is being retrieved. Each subject record identifier number in the request will be addressed in a separate response. If the request contains any errors, an error response will be returned including the reason for the return in the message field (MSG). Errors associated with individual record identifier numbers, such as an image set not being on file, will be reported in the summary response. The remaining valid subject identifier numbers will result in individual responses. 49 ### 3.3.2.1 Biometric Audit Trail Retrieval Request (Future Capability) For each request, the submitter of the transaction shall indicate which image audit trail for the specified subject that CJIS will return. These transactions may include Fingerprint Audit Trail Retrieval Request, Ploto Audit Trail Retrieval Request, and Iris Audit Trail Retrieval Request. Each transaction can only request one image type audit trail for the specified subjects. If different types of image audit trails are needed, then separate requests will need to be submitted. The response to this request will be Audit Trail Retrieval Response. # 3.3.2.2 Unsolved Latent Audit Trail Retrieval Request (Future Capability) This transaction will be provided by the FBI to allow an agency to retrieve their audit trail for a specific type of biometric from the unsolved image repository. The transaction shall indicate which biometric type to be included in the audit trail response. If a specific biometric audit trail is not specified, then all biometric audit trails of the same biometric type for the unique identity will be included in the response. If different types of biometrics are needed, then separate requests will be needed. The response to this request will be Audit Trail Retrieval Response. ### 3.3.2.3 Audit Trail Retrieval Response (Future Capability) This transaction is returned by the FBI to provide the requested audit trail record to the requester for the image, for which the requestor is the owner, on file at the FBI. The response will include the subject record identifier number and the audit trail record for that image. ### 3.3.2.4 Audit Trail Transaction Error (Future Capability) This transaction is returned by the FBI to indicate a transaction error. It includes a message field (MSG) indicating the type of error detected. Error responses are described in the Error Message Format Section. #### 3.3.3 Rap Back Information Retrieval Submissions (Future Capability) These future transactions will provide the subscriber of the Rap Back Service the ability to retrieve their subscription status along with the designated recipients of the Rap Back Notifications for those enrolled in the Rap Back Service. There will also be an opportunity for the subscriber to retrieve Identity History Summaries for those enrolled in the Rap Back Service. ### **3.3.3.1** Rap Back Subscription List (Future Capability) This transaction will provide the Rap Back Subscriber the ability to retrieve their Subscription List indicating their subscription status and list of designated recipients. # 3.3.3.2 Rap Back Identity History Summary Request (Future Capability) This transaction will provide the owner of the Rap Back enrollment the ability to request an Identity History Summary for the individual enrolled in the Rap Back Service after receipt of a Rap Back Activity Notification. #### 3.4 Investigation Service To conduct an investigation search of the FBI's database, the sending agency will electronically transmit images and descriptive information as required by the AFIS/FBI (i.e., the AMP, when needed) or user-extracted characteristics. Biometric characteristics include classification, features, and any other derived data required by AFIS/FBI. If the originator is a local law enforcement agency, the request will go through their State Identification Bureau or an approved channeling agency. The subsequent FBI submission will be conducted automatically with no additional manual editing or processing. If candidates are identified, no identification decision is made by the FBI. Instead, up to 25 candidates' UCNs are returned to the transmitting agency along with fingerprint images from the highest scoring candidate. Appendix E provides a summary of the Investigation Service transactions with the Type-2 fields that are optional and mandatory. Appendix C contains the detailed information for each of the Type-2 fields. ## 3.4.1 Tenprint Fingerprint Investigation Submissions The tenprint investigation process differs from electronic tenprint identification submission processing in that there is no manual intervention on the part of the FBI. The user can request specific finger images, up to all 14 fingerprint images, to be returned with the response via the Fingerprint Number(s) Requested (FNR) field. The sender must designate the TOT in the Type-1 record to specify the type of search request. The following list of TOTs is applicable to tenprint searches transmitted to the FBI: | TOT | TRANSACTION | |-------------|----------------------------------------| | TPIS | Tenprint Fingerprint Image Searches | | <b>TPFS</b> | Tenprint Fingerprint Features Searches | | <b>TPRS</b> | Tenprint Rap Sheet Searches | A hierarchical approach to tenprint searches must be adhered to (i.e., for TPIS and TPFS). Submissions by local agencies must be processed by the local AFIS (if available) and electronically transmitted to a state AFIS (if available) before being submitted to the FBI. If an identification decision is made at any of the previous levels, the Ident response will be transmitted to the originating agency and there will be no further processing of the request at a higher level. The processing flow for tenprint submissions (TPIS/TPFS) is shown in Figure 9, "Investigation Fingerprint Submissions." All electronic transactions between the FBI and the originating state agency will be routed via the CJIS WAN. State and local agencies must handle the continuance of these transactions among themselves through the state network. For OFOs, tribal, or international agencies, routing of search and response will be via their connection to the CJIS WAN. Figure 9 Investigation Fingerprint Submissions The following are the potential responses to tenprint fingerprint submissions: TOTRESPONSE TRANSACTIONSRTSearch Result - TenprintERRTTenprint Transaction ErrorTPRRTenprint Rap Sheet Response The Search Result Tenprint (SRT) response will include a candidate list and the fingerprint images of the highest scoring candidate who potentially matches the submitted fingerprints. Retrieval of the additional images is accomplished through separate image retrieval requests. The Tenprint Rap Sheet Response (TPRR) will contain candidates and their identity history, but no fingerprint images. #### 3.4.1.1 Tenprint Fingerprint Image Search (TPIS) The Tenprint Fingerprint Image Search contains tenprint fingerprint images along with any required fingerprint classification information and descriptors by the originator. The Pattern Level Classification (PAT) field is to be included for every amputated or unprintable finger. The fingerprint characteristics will be automatically extracted from the image submitted. There will be no manual editing of fingerprint characteristics. The search process of the criminal fingerprint files is conducted and the results transmitted to the originator. The response consists of the match report including the identification of matching candidates and the corresponding fingerprint images of the candidate with the highest score. Images for the remaining candidates may be retrieved through separate image retrieval requests. #### 3.4.1.2 Tenprint Fingerprint Features Search (TPFS) The Tenprint Fingerprint Features Search contains fingerprint characteristics, including classifications, which are extracted and transmitted by the originator along with search criteria. The search process uses this information to generate the candidate list. The response is similar to those for TPIS transactions. It should be noted that the fingerprint characteristics referred to here are the native-mode fingerprint characteristics of the FBI's AFIS; i.e., the fingerprint characteristics' data transmitted will be in a format used or accepted by AFIS/FBI. The originating agency must have the capability to extract and encode fingerprint characteristics data in the FBI native mode in order to use this TOT. ## **3.4.1.3** Tenprint Rap Sheet Search (TPRS) and Responses (TPRR) The Tenprint Rap Sheet Search contains tenprint fingerprint images along with any required fingerprint classification information and descriptors. The PAT field is to be included for every amputated or unprintable finger. The fingerprint characteristics will be automatically extracted from the images at the FBI with no human intervention. There will be no manual editing of fingerprint characteristics. The search process of the criminal fingerprint files is conducted and the results transmitted to the originator. The Tenprint Rap Sheet Response consists of identity histories for up to the top twenty candidates. Images are not returned as part of this process. Note: TPRS is a limited-use TOT that requires coordination with FBI prior to use. ### 3.4.1.4 Search Results — Tenprint (SRT) This transaction is returned by the FBI in response to a TPIS or TPFS request. It includes a candidate list composed of the names and UCNs of up to 25 subjects selected by AFIS/FBI as determined to be potential matches to the fingerprint images or features that were submitted. The fingerprint images of the first candidate on the candidate list will also be included. The fingerprint images in the response may be specified by finger position in the search request. ### **3.4.1.5** Tenprint Transaction Error (ERRT) This transaction is returned by the FBI to indicate a transaction error. It includes a message field (MSG) indicating the type of error detected. Error responses are described in the Error Message Format Section. ### 3.4.2 Latent Print Investigation Submissions Latent Print Investigation Submissions sent to the FBI will originate from the agency having legal jurisdiction of a case. These may be federal, state, or local agencies. These submissions, as differentiated from latent fingerprint identification searches in the Identification Service Section, are strictly for the purpose of submitting crime scene information to the FBI for processing in support of law enforcement investigations. The crime scene evidence will be processed and the desired latent prints will be electronically captured. The term "latent prints" includes fingerprints, palmprints, and supplemental fingerprints and palmprints. Investigation of latent cases may also generate tenprints used for comparison purposes (e.g., suspect, victim, or other personnel with authorized access to the crime scene). The sender must designate the TOT in the Type-1 record to specify which process is to be followed. The following TOTs are applicable to latent print investigation submissions to the FBI: | TOT | TRANSACTION | |-----|---------------------------------------------------------| | CFS | Comparison Fingerprint Image(s) Submission | | ELR | <b>Evaluation Latent Fingerprint Submission Request</b> | The following are the responses to electronic latent submissions: | TOT | RESPONSE TRANSACTION | |------|---------------------------------| | NAR | Notification of Action Response | | ERRL | Latent Transaction Error | The processing flow for electronic latent transactions is illustrated in Figure 10, "Latent Print Investigation Submissions." Figure 10 Latent Print Investigation Submissions If there is an error in the submittal, an ERRL response will be returned. Search results will be returned as email attachments to the address derived from the search email using SMTP processing. The return address must be on the CJIS WAN or the LEO VPN. The responses to ELR submissions contain a TOT of "NAR" (denoting "Notification of Action Response"). It defines the action taken based on the analysis of the submitted latent images. For an ELR submission, the NAR may indicate that a latent case will be established. There will be no CJIS responses other than communication protocols acknowledgments for the transaction type CFS. However, a Latent Report may be generated and provided to the contributor. NOTE: This report is not an automated report and will **not** be transmitted electronically through CJIS. A CJIS user may transmit one or more latent fingerprint images or corresponding features sets, assumed to be from the same subject, to be searched against the FBI's Tenprint Criminal Features Master File. This latent fingerprint search request will originate from the agency having legal jurisdiction of the case (federal, state, or local). The crime scene evidence will be processed and the desired latent fingerprints will be electronically captured. To conduct a latent fingerprint search, the originating agency will electronically transmit latent fingerprint images and/or FBI native-mode fingerprint features. These images or features may be stored in the Unsolved Latent File (ULF) through use of the ULF flag, which is included in the search request. If the ULF flag is set to "yes," the submitted fingerprint image(s) and/or features will be added to the ULF file (the default setting of the ULF flag is "no"). The biographic descriptor data contained in the Type-2 records, LFFS and LFIS, are used as search parameters to narrow the search penetration so that the penetration threshold is not exceeded. The same descriptors may be submitted in a separate Latent Penetration Query, prior to initiating the search, to determine the penetration. In the future, CJIS will accept latent searches as attachments to emails via LEO, where the file name of the attachment may correspond to information associated with the owner of the search and case information. The CJIS front-end will perform the necessary conversion within CJIS to facilitate successful completion of the search transaction (e.g., TEH1234.LFFS), and will then ensure that any response (e.g., SRL, ERRL) carries the filename corresponding to the search transaction (e.g., TEH1234.SRL). This implementation is designed to facilitate association of the response transaction with the original search (previous methodology returned all responses with a filename of EBTS.SRL, making it difficult to differentiate one response from another). In the future, latent investigative searches will have the capability to request a simultaneous search of other external systems, such as Canada's Real-Time ID System or DHS IDENT. Submitters will enter the appropriate values for the desired destination in the Name of Designated Repository (2.098 NDR) field in the Type-2 record. The latent fingerprint investigative search process differs from the electronic latent print submissions, described above, in that there will be no human intervention on the part of the FBI. These searches are automated with no effort by an examiner. The sender must designate the TOT to specify which process is to be followed. The following list of TOTs is applicable to latent friction ridge searches transmitted to the FBI: | TOT | TRANSACTION | |------|-----------------------------------------| | LFIS | Latent Friction Ridge Image(s) Searches | | LFFS | Latent Friction Ridge Features Searches | | LPNQ | Latent Penetration Query | A hierarchical approach to AFIS searches must be adhered to. Transactions generated by local agencies must be processed by the local AFIS (if available) and electronically transmitted to a state AFIS (if available) before submitting a search to the FBI. If an identification decision is made as a result of processing at any of the previous levels, there will be no further processing of the request at a higher level. In addition to the search related transactions, a latent candidate comparison response is also provided. The CJIS Division has a requirement to collect statistics regarding system performance in order to ensure the CJIS system is performing at its peak accuracy. The Biometric Decision is the transaction that will be generated by contributors to inform CJIS of the results of their latent search results comparisons of candidates in the SRL response. These results will fall into the categories of Ident (I), Non-Ident (N), or Pending (P). The Biometric Decision transaction is sent to CJIS immediately upon completion of the comparison process when authorized by the user. All electronic transactions between the FBI and the originating agency will be routed via the CJIS WAN. The following are the potential responses to latent fingerprint transactions: | TOT | RESPONSE TRANSACTION | |------|--------------------------------| | SRL | Search Result - Latent | | LPNR | Latent Penetration Response | | ULM | Unsolved Latent Match Response | | ERRL | Latent Transaction Error | The response to a valid latent search transaction will contain a TOT of "SRL" (denoting "Search Results - Latent") in the Type-1 Record. It will also include the (up to the Number of Candidate Images Requested (NCR)) fingerprint image(s) of the finger(s) that potentially matches the latent print. If the latent search included more than one finger, the finger image corresponding to the highest matched score will be returned with each candidate. The search parameters must limit the search to no more than 30 percent of the population of the file being searched. A Latent Penetration Query may be sent to determine the percentage of repository penetration prior to initiation of a search. The results will be returned in a Latent Penetration Response. Any search request for the criminal repository that does not include sufficient search parameters to limit the search to 30 percent file penetration will result in a Latent Transaction Error (ERRL) response. The response will include the (two digit) percentage of the repository penetration determined from the submitted parameters in the Status/Error Message (MSG) field of the Type-2 record. Detection of errors will also cause a Latent Transaction Error (ERRL) response. The ULM may be a delayed response to an LFFS or LFIS (Appendix J, Table J-4). If a tenprint submission made after an LFFS or LFIS that has added a latent fingerprint image to the Unsolved Latent File matches that latent print, a ULM will be sent to the latent print contributor. # 3.4.2.1 Comparison Fingerprint Image(s) Submission (CFS) (For use by FBI only) This TOT provides for the transmission of tenprint fingerprint images or other known prints from individual(s) who could have caused the latent impressions associated with a case. The CFS is intended solely for internal FBI use. The comparison prints may consist of the following: - 1. Suspect known prints - 2. Victim known prints - 3. Known prints from individuals being compared for purposes of elimination - 4. Other individuals involved in the case The submittal may include all the fingerprints normally enclosed in a tenprint submittal plus optional additional prints (e.g., palmprints), if applicable. The known print images will be stored and accessible to the fingerprint specialist for comparison and analysis. Elimination prints for several individuals must be sent as individual submittals for each. No electronic response other than communication protocol acknowledgment of receipt is returned for this TOT. # 3.4.2.2 Evaluation Latent Fingerprint Submission Request (ELR) (For use by FBI only) This is a transaction to be used solely for FBI purposes, including FBI field office consultations with the LPS examiners. The contents of the submission are similar to a latent submission (*i.e.*, LFS). The transaction will result in a reply (*e.g.*, NAR) indicating the action to be taken. The action could be the establishment of a latent case, a request for additional information, or an evaluation of the case feasibility and recommendations for further actions. ### 3.4.2.3 Notification of Action Response (NAR) This transaction will be in response to an evaluation request (ELR). The response may include a message field (MSG) indicating the results of the evaluation or recommendations for further actions included in the Action to be Taken (ACN) field. ### 3.4.2.4 Latent Transaction Error (ERRL) This transaction is returned by the FBI in response to a transaction that contained errors such as search exceeding the penetration threshold, missing or inadequate quality fingerprints, missing mandatory information, or invalid contents. The MSG field shall include additional information on the causes for the rejection. Error responses are described in the Error Message Format Section. ## 3.4.2.5 Latent Friction Ridge Image(s) Investigation Search (LFIS) The latent friction ridge image(s) are transmitted along with the search criteria by the originator. The friction ridge features will be automatically extracted from the images with no human intervention. There will be no manual editing of friction ridge characteristics. CJIS will conduct a search of criminal repository and will transmit the results to the originator. In the event that images are of insufficient quality for AFIS/FBI to be able to extract features and perform a search, CJIS will respond with a Latent Transaction Error message. Multiple fingerprint images may be searched if the submitter believes the images are from a single subject. Multiple images must be accompanied by a finger position for each image. Only this set of finger numbers will be searched. If, in submitting a single latent image, the finger position of the image is unknown, the submitter may use the PAT (2.034) and FGP (2.074) fields as follows to indicate that the position is unknown while allowing speculation on the finger position: (1) set the Finger Number subfield of PAT to "00" to indicate UNKNOWN while supplying the Pattern Classification Code as usual; (2) in conjunction, submit one or more instances of the FGP field containing the finger position guesses; and (3), in the FGP field of the Type-7 record, send a binary "0." If many finger guesses for a single finger search are provided, the PAT/RCD1/RCD2 fields should be entered only for the first finger guess and will be automatically duplicated by CJIS for all other finger guesses. In the future, the FGP field will contain one or more of the possible finger or palm positions that may match the latent image. As this transaction, LFIS, and the LFFS are enhanced to use these positions, the name will change to Latent Friction Ridge search to allow for a multitude of images to be used. But the TOT will be left as they will continue to support current functionality. The decimal code number corresponding to the known or most probable finger position will be taken from the ANSI-NIST ITL 2007 Standard Table 12 or the most probable palm position from Table 35 and entered as a one- or two-character ASCII subfield. Additional finger and/or palm positions may be referenced by entering the alternate position codes as subfields separated by the "RS" separator character. The code "0" for "Unknown Finger" shall be used to reference every finger position from one through ten. The code "20" for "Unknown Palm" shall be used to reference every listed palmprint position. Latent friction ridge images submitted for searches may be added to the Unsolved Latent File. One or two Type-2 records may be submitted in the search message. CJIS will automatically use the descriptive data in the first Type-2 record for the search. If two Type-2 records are submitted along with the ULF flag set to "Y", the first record will be used to limit the search penetration, while the second record will be stored with the latent in the ULF to provide biographic descriptors for tenprint to latent searches. ### 3.4.2.6 Latent Friction Ridge Features Search (LFFS) The latent friction ridge features are extracted and transmitted along with the search criteria by the originator. The search process of the Criminal repository will be conducted and the results transmitted to the originator as described for the LFIS transaction. The friction ridge features referred to here are the native-mode friction ridge features of the FBI's AFIS; *i.e.*, the friction ridge features information transmitted will be in a format used or accepted by AFIS/FBI. Originators may add the latent features from a features search message and, if desired, the latent friction ridge images corresponding to those features to the Unsolved Latent File. Multiple-finger searches and searches where the finger position is not known are to be treated in the same manner as the LFIS. The originating agency must have the capability to extract and encode friction ridge features in the FBI native-mode to use this TOT. #### 3.4.2.7 Search Results - Latent (SRL) This transaction is returned by the FBI in response to a latent search request. It will include a candidate list composed of names and UCNs of each candidate along with the corresponding friction ridge image(s) of the number of candidates specified in the NCR field of the search message using the Type-4 record. Up to 99 candidates, their match scores, and the finger positions of the images on file that matched may be included in the response. In addition, if the search included an indication that the latent image should be stored in the Unsolved Latent File, the SRL will return the AFIS Segment Control Number (SCNA) of the stored latent image. In the future, the SRL will contain record types associated with the friction ridge data associated with the FGP entries contained in the submission. May 25, 2010 # **3.4.2.8** Unsolved Latent Match Response (ULM) This transaction is issued by CJIS when a newly submitted criminal, civil, or latent friction ridge search matches an unsolved latent case previously submitted by a state, local, federal, international, or tribal agency. This transaction is an unsolicited response to the sponsor of the unsolved latent friction ridge image, not to the submitter of the criminal, civil, or latent search images. The response will include the UCN, name, personal identifiers, and friction ridge images of the subject or case and contact information (e.g., CIN/CIX, ATN) in the case of a latent search image that was matched with the unsolved latent friction ridge and the images of the unsolved latent friction ridge. Up to 10 images can be returned in this transaction when a tenprint record hits against multiple latents in the ULF stored by a multi-finger search. The "owner" of the unsolved latent case is responsible for conducting the comparison. As this transaction is a notification, and other biometrics will be added to this transaction in the future, this is repeated in the Notification Service below. #### 3.4.2.9 Latent Penetration Query (LPNQ) The Latent Penetration Query allows the user to check for the percentage of the Criminal repository that will be accessed by a latent friction ridge search. The query contains the search parameters that will be defined in either the LFIS or LFFS search request except for the Type-4 or -7 image or Type-9 features records. This allows users to set the search parameters to ensure that the search does not exceed the maximum penetration allowed. Penetration tables developed by AFIS/FBI may be used as an aid to help the user determine expected penetration. This transaction applies only to a single finger even if the original transaction included multiple fingers. ### 3.4.2.10 Latent Penetration Query Response (LPNR) The response to a penetration query will contain the estimated size for the repository search based on the transaction-defined characteristics. The response will indicate the percent penetration to allow further refinement of the search criteria. ## 3.4.3 Latent Administrative Queries, Requests, and Responses Two types of administrative requests can be solicited by the users to improve the efficiency of their latent operations. They include the Latent Repository Statistics Query (LRSQ) and the Latent Search Status and Modification Query (LSMQ). LRSQ provides the users with the statistical representation of the FBI Criminal Master File used to estimate criminal repository search penetration. The LSMQ allows users to determine the status of one friction ridge search or multiple searches previously submitted by the requester's organization. The LSMQ also allows the user to adjust priorities, search order for performing the searches, or cancel previously submitted search requests. The following Types of Transactions (TOTs) are included in the Latent Administrative Queries: | TOT | TRANSACTION | |------|---------------------------------------------| | LRSQ | Latent Repository Statistics Query | | LSMQ | Latent Search Status and Modification Query | The following are the responses to the above transactions: | TOT | RESPONSE TRANSACTION | |------|------------------------------------------------| | LRSR | Latent Repository Statistics Response | | LSMR | Latent Search Status and Modification Response | | ERRA | Administrative Error Response | ### 3.4.3.1 Latent Repository Statistics Query (LRSQ) The LRSQ requests the current statistics used to estimate the penetration of the Criminal Repository by a latent search based on the various input characteristics. This query will provide the users the data required to update the statistical representation used to estimate the repository penetration of a latent search without having to use the Latent Penetration Query. # 3.4.3.2 Latent Search Status and Modification Query (LSMQ) The LSMQ requests the status of one or more previously submitted latent friction ridge searches, requests the priority or order of searches be changed, or requests searches be canceled. Reprioritization cannot be requested in the same message as either reordering or cancellation of searches and should be requested if needed before reordering or cancellation. If the same message is used to both reorder and cancel searches, the entire reorder operation will be performed first, followed by the canceling operation. Therefore, if the canceled search date/time stamp is desired to be retained and exchanged with another search, the canceled search must be listed with the reordered searches as well as in the field listing searches to be canceled. To determine the current status of searches, the user will submit the case number(s) and extension(s) of the friction ridge search(es). CJIS response will include the AFIS segment process control number (SCNA) of the referenced search(es) and the estimated time(s) to complete the search(es). For LSMQ information on multiple searches, the requester can define the depth of the query to be at the state level (defined as "S" in Field 2.004 (Query Depth of Detail (QDD)); it will include all ORIs, all associated case numbers, and all associated case extension numbers. The request can also be at the ORI level (defined as "O") including all case numbers and associated extensions for a particular ORI or at the case level (defined as "C") including the case number and all associated extensions. The response will include the segment control numbers and estimated times to complete for all requested submittals. This transaction can also be used to change the priority of previously submitted searches (see definition of PRI in Appendix C). This request will list the segment control numbers of the searches (determined by previous status query) and their new priorities. In addition, the LSMQ provides the capability to change the order in which the requested searches are processed. A modified rank order of these searches is submitted by including the SCNA of each search in the order in which they are to be searched. AFIS/FBI will reorganize its queue for the requester for all searches that have not been completed or not currently being processed (i.e., only those searches still pending). Finally, the LSMQ provides the capability to cancel a previously submitted search request by including in the Cancel Friction Ridge Search field the SCNA of any search to be canceled. ### 3.4.3.3 Latent Repository Statistics Response (LRSR) The Latent Repository Statistics Response to the LRSQ will provide the users the data required to update the statistical representation used to estimate the repository penetration of a latent search. ## 3.4.3.4 Latent Search Status and Modification Response (LSMR) The Latent Search Status and Modification Response will provide the users with the list of previously submitted searches ranked in order for processing and their associated priorities in response to the request. A search already in progress will not be preempted. The LSMR will include the SCNA of the referenced search(es) and the estimated time to complete the search(es). The LSMR will also provide notification that CJIS has processed the cancellations. The SCNA of each search canceled will be returned in the CFS field. ### 3.4.3.5 Administrative Transaction Error (ERRA) This transaction is returned by the FBI to indicate a transaction error. It includes a message field (MSG) indicating the type of error detected. Error responses are described in the Error Message Format Section. #### 3.4.4 Biometric Investigation Submission In addition to the FBI accepting biometrics in conjunction with Tenprint Fingerprint Identification Submissions and enrollment of biometrics, in the future CJIS/FBI will accept biometric investigation submissions as search engines become available. ### 3.4.4.1 Photo Investigation Search Transactions (Future Capability) Searching for photos in the FBI/CJIS database will be accomplished by three different methods. The Text Based Photo Search will consist of using biographical data to retrieve a list of possible candidates and their most recently taken facial photo. The Text Based SMT Photo Search will consist of using SMT descriptors to find a list of possible candidates and their SMT photos. The Facial Recognition Search will consist of comparing features from the photo supplied on the transaction against the set of features in the FBI/CJIS database. # 3.4.4.1.1 Text Based Photo Search Request (Future Capability) This transaction will allow the user to specify biographical data to be used in a search for possible candidates. The response consists of a list of candidates along with the most recently taken frontal facial photos or facial photos of the candidates with the highest score. Photos for the remaining candidates may be retrieved through separate image retrieval requests (IRQ). # 3.4.4.1.2 Text Based SMT Photo Search Request (Future Capability) This transaction will allow the user to specify SMT descriptive data to be used in a search for possible candidates. The response consists of a list of candidates along with the SMT photos of the candidates with the highest score. Photos for the remaining candidates may be retrieved through separate image retrieval requests (IRQ). # **3.4.4.1.3** Facial Recognition Search Request (Future Capability) This transaction will allow the user to submit a photo to be used for searching against the FBI/CJIS photo repository for possible candidates. The response consists of a list of candidates along with the most recently taken frontal facial photos or facial photos of the candidates with the highest score. Photos for the remaining candidates may be retrieved through separate image retrieval requests (IRQ). ### 3.4.4.2 Palmprint Investigation Search Request (Future Capability) This transaction will allow the user to submit a palmprint to be used for searching against the FBI/CJIS palmprint repository for possible candidates. The response consists of a list of candidates along with the palmprint images of the candidates with the highest score. Palmprint images for the remaining candidates may be retrieved through separate image retrieval requests (IRQ). # 3.4.4.2.1 Palmprint Image Search Request (Future Capability) FBI AFIS/FBI will extract the palmprint features from the transmitted images to perform the search. The search of the designated repository will be conducted and the results transmitted to the originator. Originators may add the palm print images from the search message into the Unsolved Palmprint File, if desired. # 3.4.4.2.2 Palmprint Feature Search Request (Future Capability) The palmprint features are extracted and transmitted along with the search criteria by the originator. The search process of the designated repository will be conducted and the results transmitted to the originator. The palmprint features referred to here are the native-mode palmprint features of the FBI's NGI; i.e., the palmprint features information transmitted will be in a format used or accepted by the FBI. Originators may add the palmprint features from a features search message and, if desired, the palmprint images corresponding to those features, into the Unsolved Palmprint File. The originating agency must have the capability to extract and encode the features in the FBI native-mode in order to use this TOT. # 3.4.4.3 Supplemental Fingerprint and Palmprint Investigation Search Request (Future Capability) This transaction will allow the user to submit a set of supplemental fingerprints and palmprints to be used for searching against the FBI/CJIS repository for possible candidates. The response consists of a list of candidates along with the images of the candidates with the highest score. Images for the remaining candidates may be retrieved through separate image retrieval requests (IRQ). # 3.4.4.3.1 Supplemental Fingerprint and Palmprint Image Search Request (Future Capability) FBI AFIS will extract the features from the transmitted images to perform the search. The search of the designated repository will be conducted and the results transmitted to the originator. Originators may add the images from the search message into the Supplemental Fingerprint and Palmprint File, if desired. # 3.4.4.3.2 Supplemental Fingerprint and Palmprint Feature Search Request (Future Capability) The features are extracted and transmitted along with the search criteria by the originator. The search process of the designated repository will be conducted and the results transmitted to the originator. The features referred to here are the native-mode features of the FBI's AFIS; i.e., the features information transmitted will be in a format used or accepted by the FBI. Originators may add the features from a features search message and, if desired, the images corresponding to those features, into the Supplemental Fingerprint and Palmprint File. The originating agency must have the capability to extract and encode the features in the FBI native-mode in order to use this TOT. ## 3.4.4.4 Iris Investigation Search Request (Future Capability) This transaction will allow the user to submit an iris image to be used for searching against the FBI NGI iris repository for possible candidates. The response consists of a list of candidates along with the iris images of the candidates with the highest score. Iris images for the remaining candidates may be retrieved through separate image retrieval requests (IRQ). ## 3.4.5 Biographic Investigation Submissions One of the main Biographic Investigation Submission elements is a subject search of the FBI/III database, which is represented by TOT External Query History Request (EQHR). The changing political and social climate necessitates the development of a process to ensure that people attending large public functions, such as the G8 Summit or a political convention, are not associated with terrorist or criminal organizations. The development of the history retrieval subject search provides a means to efficiently screen large numbers of people. This function is available on a limited basis to federal agencies with prior written authorization from the FBI. External History Queries will have a Transaction Priority Level of 6, which is considered "secondary" with a response time of 24 hours. (See Appendix A) This transaction consists of a Type-1 record (header information) followed by a Type-2 record (transaction descriptive, demographic and biographic information). See Appendix B for details of Type-1 records and Appendix C for details of Type-2 records. The following TOT is applicable to these biographic search submissions to the FBI: | TOT | TRANSACTION | |------|-------------------------------| | EQHR | External Query History Reques | The following are the responses to the above transaction: | TOT | TRANSACTION | |------|---------------------------------------------------| | EHRR | Electronic History Request Response | | EQRR | External Query History Request Response - Summary | | EQER | External Query History Error Response | # 3.4.5.1 External Query History Request (EQHR) and Responses (EHRR, EQRR, & EQER) The EQHR TOT requires that the subject's name, date of birth, race and gender be submitted. A more accurate candidate list is compiled if the biographic search is performed with more criteria. Therefore, optional data, such as hair/eye color, height or place of birth may be submitted. See Table D-3 for a complete list of all mandatory and optional data. The response to this biographic search (EQHR) will indicate one of the following: X a summary report (EQRR) with no candidates which means no records were found that matched the submitted criteria, or X a summary report (EQRR) with a list of up to twenty candidates followed by separate messages (EHRR). Each of these separate messages contains an identity history sheet for a candidate returned in the summary report. All candidates are based solely on descriptive data. A biometric match is required to make a positive identification. The EQHR, EQRR, EHRR and EQER TOTs are summarized in the Summary Field Lists for Biometric and Biographic Investigative Transactions Table D-3. Edit specifications for the fields they use are found in Table C-1. The "2.018:NAM", "2.022:DOB", "2.024:SEX", "2.025:RAC" submitted to the IAFIS in the EQHR are returned to the contributor in the EQRR. The FBI's response to this submission that contained errors, such as missing mandatory information or invalid contents, will use the EQER TOT. The response includes a message element (MSG) indicating the type(s) of error encountered. Error responses are described in the Error Message Format Section. #### 3.5 Notification Service The Notification Service provides agencies with unsolicited notifications from the system based on event criteria (triggers). An unsolicited notification may be triggered by functions initiated by the system, Authorized FBI Service Providers, or Authorized Contributors. One of the functions that may trigger these notifications are the cascaded searches from identification and investigative searches. Another may be triggered by the update of an Identity History record. Appendix E provides a summary of the Information Service transactions with the Type-2 fields that are optional and mandatory. Appendix C contains the detailed information for each of the Type-2 fields. #### 3.5.1 Unsolved Biometric Match (ULM) An Unsolved Biometric Match Notification contains an unsolved biometric file match notification. These notifications are sent to the owners of the biometric. Currently, the IAFIS/NGI system returns these notifications for fingerprints. In the future, other biometrics will be included in these notifications along with the use of this notification for a decision made against an image in the unsolved repository. Currently the CIN, CIX, LCN, LCX, ATN, SCNA, and CRI fields are associated with the unsolved record while the FBI, NAM, AKA, POB, CTZ, DOB, SEX, RAC, SMT, HGT, WGT, EYE, HAI, PPA, PHT, and DPR fields are associated with the identity that hit against the unsolved record. ### 3.5.2 Unsolicited Unsolved Latent Delete (UULD) This transaction is used to indicate that a record has been deleted from the FBI's Unsolved Latent files because the FBI did not receive an Unsolved Latent Add Confirm Request (ULAC) transaction for that record within the fourteen days allowed, or because the Unsolved Latent File (ULF) (or a particular subfile of the ULF) contained the maximum number of allowable records when an attempt was made to add a record, and the record deleted was the oldest record in the file/subfile. If a set of unsolved latent images were added from a multi-finger latent search, the UULD applies to the entire set of images added. #### 3.5.3 Special Population Cognizant (Future Capability) A Special Population Cognizant Notification contains either a notification of a decision made against an image in the special population cognizant repository or a special population cognizant file match notification for any of the biometrics (i.e., fingerprint, latent, palm, photo, or iris). These notifications are sent to the owner of the biometric. ## 3.5.4 Rap Back Activity (Future Capability) In the event that a criminal or civil submission, disposition, or external system activity identifies an individual with an active Rap Back monitoring flag, a Rap Back activity notification will be sent to the Rap Back record owner and designated recipients. Prior coordination with the FBI will determine the type of notification agencies will receive. The FBI will send a Rap Back expiration notification to the Rap Back record owner 30 days prior to the designated subscription expiration date for each Rap Back enrollment, with an option to renew. # 3.5.5 Rap Back Subscription Renewal Notification (Future Capability) The FBI will send a Rap Back Renewal Notification to the Rap Back record owner prior to the designated subscription expiration date for each Rap Back enrollment. The Rap Back record owner then submits a Rap Back Maintenance request to renew their Rap Back Subscription associated with the CJIS record. # 3.5.6 Unsolicited Hit Notification (UHN - Future Capability) This type of notification will be provided to the owner of a record when there is a hit against a highly probable candidate. For the initial implementation, only certain types of transactions will initiate Unsolicited Hit Notifications (UHN) and dissemination rules for responses from RPIS transactions will be used. In the future, dissemination rules will be applied based on implementation of a multi-tiered data structure. Only agencies that have signed up for this notification will receive this message type. #### 3.5.7 External Link Record Activity Notification (Future Capability) This type of notification will be provided when file maintenance activities (e.g., posting an arrest, consolidating records, expungement of last cycle) occur against a record which contains an external system link. These notifications will be sent to the external system owner of the record containing an external system link. ### 3.5.8 External Link Failure Notification (Future Capability) This type of notification will be provided to an external system when an external link could not be established on the subject requested. # 3.6 Data Management Service This new service will provide users with the ability to manage data within CJIS. It allows users to add, delete, and modify data contained in CJIS that is under their control. Appendix I provides a summary of the Data Management Service transactions with the Type-2 fields that are optional and mandatory. Appendix C contains the detailed information for each of the Type-2 fields. ### 3.6.1 Latent Image Maintenance Submissions An authorized contributor can transmit file maintenance messages to specify transactions related to the unsolved latent file; specifically, an Unsolved Latent Record Delete Request (ULD), or an Unsolved Latent Add Confirm Request (ULAC). The processing flow for electronic requests to delete unsolved latent friction ridge records is illustrated in Figure 11. Figure 11 Electronic Requests to Delete Unsolved Latent Friction Ridge Records The following TOTs are latent file maintenance transactions transmitted to the FBI: TOT TRANSACTION ULD Unsolved Latent Record Delete Request ULAC Unsolved Latent Add Confirm Request The FBI's responses to latent maintenance transactions are as follows: | TOT | RESPONSE TRANSACTION | |------|--------------------------------------| | ULAR | Unsolved Latent Add Confirm Response | | ULDR | Unsolved Latent Delete Response | | ERRL | Latent Transaction Error | #### 3.6.1.1 Unsolved Latent Record Delete Request (ULD) This TOT is used to request that unsolved latent file records be removed from the FBI's Unsolved Latent files. If a set of unsolved latent images were added from a multi-finger latent search, the ULD applies to the entire set of images added. ### 3.6.1.2 Unsolved Latent Add Confirm Request (ULAC) This TOT is used to request that unsolved latent file records be semi-permanently added (since the ULF is a FIFO) to the FBI's Unsolved Latent files. This TOT must be received within 14 days of receipt of the CJIS response to a LFIS or LFFS transaction (SRL). If a set of unsolved latent images were added from a multi-finger latent search, the ULAC applies to the entire set of images added. #### 3.6.1.3 Unsolved Latent Add Confirm Response (ULAR) This transaction is used to provide confirmation that an unsolved latent file record has been permanently added to the FBI's Unsolved Latent files. # 3.6.1.4 Unsolved Latent Delete Response (ULDR) This transaction is used to indicate that a record has been deleted from the FBI's Unsolved Latent files in response to a ULD message. #### 3.6.1.5 Latent Transaction Error (ERRL) This transaction is returned by the FBI to indicate a transaction error. It includes a message field (MSG) indicating the type of error detected. Error responses are described in the Error Message Format Section. ## 3.6.2 Fingerprint Image Submissions Fingerprint image update transactions are to be used particularly by states participating in the National Fingerprint File (NFF) when they obtain fingerprints from subjects already on file that are of substantially better quality or include different characteristics than the existing ones (e.g., a new scar). The new fingerprints are submitted to the FBI for evaluation and inclusion in the FBI files. Fingerprint Image Submissions (FIS) will use a TOT of "FIS." All 14 fingerprint images must be accounted for in the update request to verify identification and finger sequence. The FBI will determine whether to update the master fingerprint images. The processing flow for electronic requests to upgrade fingerprint images is illustrated in Figure 12. | TOT<br>FIS | TRANSACTION Fingerprint Image Submission | |------------|------------------------------------------| | TOT | RESPONSE TRANSACTION | | FISR | Fingerprint Image Submission Response | | ERRI | Image Transaction Error | Figure 12 Electronic Requests to Upgrade Fingerprint Images #### 3.6.2.1 Fingerprint Image Submission (FIS) This transaction is used to submit electronic fingerprint images that are candidates for upgrading the FBI fingerprint image files. It is intended primarily for use by NFF states when it is determined that a second or subsequent arrest provides fingerprints of significantly better quality than those previously submitted to the FBI, or when it is determined there are new fingerprint characteristics such as scars or amputations. The transaction submits the new fingerprints to the FBI for evaluation and possible inclusion in the FBI files. All 14 fingerprints, rolled and plain, must be accounted for to verify the identification and confirm fingerprint positions. ## 3.6.2.2 Fingerprint Image Submission Response (FISR) This transaction is returned by the FBI to acknowledge a valid fingerprint image submission and specify which finger image(s) were updated. ## 3.6.2.3 Image Transaction Error (ERRI) This transaction is returned by the FBI to indicate a transaction error. It includes a message field (MSG) indicating the type of error detected. Error responses are described in Error Message Format Section. #### 3.6.3 Biometric File Maintenance Submissions Electronic biometric file maintenance services include transactions for enrolling into and deleting biometrics from a specified FBI/CJIS repository. To allow for modification of biometric data, the user can submit transactions to remove the biometric and then enroll the updated biometric into the specified FBI/CJIS repository. When cascaded searches and investigative searches return possible matches, the user can submit a biometric decision notification for the purpose identifying an unknown candidate. #### 3.6.3.1 Biometric Enrollment Transactions # 3.6.3.1.1 Direct Fingerprint Enrollment Request (Future Capability) In the future, fingerprint images may be submitted separately from the normal tenprint transaction by using the Direct Fingerprint Enrollment request. These fingerprint images must meet CJIS standards for searches to allow them to be stored in the Special Population Cognizant (SPC) repositories. CJIS will respond with a Direct Fingerprint Enrollment Response transaction to show successful receipt and storage of the images. If the images do not meet CJIS standards for searches, an error response (ERRT) will be returned to the user. # 3.6.3.1.2 Direct Latent Enrollment Request (Future Capability) In the future, latent images may be submitted for enrollment into an SPC by an Authorized Contributor using the Direct Latent Enrollment Request. CJIS will respond with a Direct Latent Enrollment Response transaction to show successful receipt and storage of the images into the specified SPC. If CJIS encounters an error associated with this action, an error response (ERRT) will be returned to the user. # 3.6.3.1.3 Direct Supplemental Fingerprint and Palmprint Enrollment Request (Future Capability) In the future, supplemental fingerprints and palmprint images may be submitted separately from a normal tenprint transaction by using the Direct Supplemental Fingerprint and Palmprint Image Enrollment request. An agency must have an MOU in place with the FBI prior to sending transactions that do not have fingerprint images attached. To provide complete assurance that these images are being enrolled with the proper record, in addition to providing the UCN of the existing record, submissions may be accompanied by electronic tenprint fingerprint images for verification. The supplemental fingerprint and palmprint images will be stored in a CJIS database for future searching capability. CJIS will respond with a Direct Supplemental Fingerprint and Palmprint Image Enrollment Response transaction to show successful receipt and storage of the images. If the submitted fingerprints do not match the given UCN, an error response (ERRT) will be returned to the user. If the quality of the images being enrolled satisfies fingerprint searching thresholds, FBI will cascade a search of the unsolved fingerprint file and marked special population file(s). # 3.6.3.1.4 Direct Photo Enrollment Request (Future Capability) In the future, photo images may be submitted separately from a normal tenprint transaction by using the Direct Photo Image Enrollment request. An agency must have an MOU in place with the FBI prior to sending transactions that do not have fingerprint images attached. The photo images will be stored in an CJIS database for future searching capability. To provide complete assurance that the photo images are being enrolled with the proper record, in addition to providing the UCN of the existing record, submissions may be accompanied by electronic tenprint fingerprint images for verification. CJIS will respond with a Direct Photo Image Enrollment Response transaction to show successful receipt and storage of the photo images. If the submitted fingerprints do not match the given UCN, an error response (ERRT) will be returned to the user. If the quality of the photo images being enrolled satisfies facial searching thresholds, FBI will cascade a search of the unsolved photo file and marked special population photo file(s). ### **3.6.3.1.5** Direct Palmprint Enrollment (Future Capability) May 25, 2010 In the future, the FBI will allow law enforcement agencies to enroll palmprints associated with previously enrolled tenprint records by using the Direct Palmprint Enrollment request. An agency must have an MOU in place with the FBI prior to sending transactions that do not have fingerprint images attached. The palmprint images will be stored in an CJIS database for future searching capability. To provide complete assurance that the palmprints are being associated with the proper records, in addition to providing the UCN of the existing record, submissions may be accompanied by electronic tenprint fingerprint images for verification. CJIS will respond with a Direct Palmprint Enrollment Response transaction to show successful receipt and storage of the palmprint images. If the submitted fingerprints do not match the given UCN, an error response (ERRT) will be returned to the user. If the quality of the palmprint images being enrolled satisfies palmprint searching thresholds, FBI will cascade a search of the ULF and marked SPC file(s). # **3.6.3.1.6** Direct Iris Image Enrollment Submissions (Future Capability) In the future, iris images may be submitted separately from a normal tenprint transaction by using the Direct Iris Image Enrollment request. An agency must have an MOU in place with the FBI prior to sending transactions that do not have fingerprint images attached. The iris images will be stored in a CJIS database for future searching capability. To provide complete assurance that the iris images are being enrolled with the proper record, submissions may be accompanied by electronic tenprint fingerprint images for verification, in addition to providing the UCN of the existing record. CJIS will respond with an Direct Iris Image Enrollment Response transaction to show successful receipt and storage of the iris images. If the submitted fingerprints do not match the given UCN, an error response (ERRT) will be returned to the user. #### 3.6.3.2 Biometric Deletion Transactions # **3.6.3.2.1** Fingerprint Delete Request (Future Capability) To allow for the modification of fingerprint images in the Unsolved Fingerprint, RISC, and Special Population Cognizant files, the user can submit these transactions to remove the fingerprint data from those repositories. The requestor, who must be the owner of the image, will specify the repository and the UCN associated with the fingerprint images to be removed. If the request contains any errors, the response code (REC) will be set to "N". This response will be returned including the reason for the rejection in a Response Explanation field (EXP). # 3.6.3.2.2 Supplemental Fingerprint and Palmprint Deletion Request (Future Capability) This transaction enables users to delete a specific supplemental fingerprint and palmprint set associated with a specified subject and/or event. Only owners of that print set may delete it. The requester specifies the UCN number of the subject and, optionally, event specific data (DOA). If the request contains any errors, the response code (REC) will be set to "N". This response will be returned including the reason for the rejection in a Response Explanation field (EXP). # 3.6.3.2.3 Subject Photo Delete Request (CPD) and Response (PDR) This transaction enables users to delete a specific photo set associated with a DOA. Only owners of that photo set may delete it. The requester specifies the FBI Number or UCN of the subject and the DOA, or a subject record identifier. If the request contains any errors, the response code (REC) will be set to "N". This response (PDR) will be returned including the reason for the rejection in a response explanation field (EXP). ## **3.6.3.2.4** Palmprint Delete Request (Future Capability) This transaction enables users to delete a specific palmprint set associated with a specified subject and/or event. Only owners of that palmprint may delete it. The requester specifies the UCN number of the subject and, optionally, event specific data (DOA). If the request contains any errors, the response code (REC) will be set to "N". This response will be returned including the reason for the rejection in a Response Explanation field (EXP). ## 3.6.3.2.5 Iris Delete Request (Future Capability) This transaction enables users to delete a specific iris image associated with a specified subject and/or event. Only owners of that iris image may delete it. The requester specifies the UCN number of the subject and, optionally, event specific data (DOA). If the request contains any errors, the response code (REC) will be set to "N". This response will be returned including the reason for the rejection in a Response Explanation field (EXP). #### 3.6.3.2.6 Civil Deletion Request (Future Capability) The Civil Deletion Request updates the identity history record by removing the requested civil event from the specified identity. This request must have a valid UCN, Date of Event, and the originator of the request must be the owner of the event data. ### **3.6.3.3 Biometric Decision Submission (Future Capability)** This transaction gives the user the ability to give a decision for a potential match (ULM) resulting from a cascaded search or investigative searches. The submission will include the UCN associated with the biometric for which the decision is made against along with the decision being made. If a positive decision by the owner of the fingerprint is made against an image in the unsolved file, that image will be removed from the unsolved file. These biometric decisions can be for latent fingerprints, unsolved photos, palmprints, or iris images using the Fingerprint Decision Submission, Latent Decision Submission, Photo Decision Submission, Palmprint Decision Submission, Iris Decision Submission, and Supplemental Fingerprint and Palmprint Decision Submission. When a decision is made pending an arrest, the record will be marked to allow for notification to the agency making the decision of any action made on this record. #### 3.6.3.3.1 Latent Search Ident Response () (Future Capability) The FBI CJIS Division has a requirement to collect statistics regarding system performance to ensure IAFIS is performing at its peak accuracy. The Latent Search Ident Response (LSIR) is the transaction by which users will inform IAFIS of the results of their latent search results comparisons of candidates in the SRL response. These results will fall into the categories of Ident (I), Non-Ident (N), or Pending (P). This transaction is sent to IAFIS immediately upon completion of the comparison process when authorized by the user. This transaction provides an indication to the FBI's IAFIS of the comparison results from latent candidates contained in an SRL response message. In addition, information will be provided to indicate the transaction number of the original search and response, as well as which candidate from the SRL matched the search image, if any. SRF for latent decision transactions will contain "IDENT," "Non-IDENT," or "PENDING." ### 3.6.4 Identity File Maintenance Submission (Future Capability) Identity maintenance actions (III Record Maintenance Request) may include modifications or deletions of individual biographical data, event data, or other Identity History data elements. The maintenance action may also include changing tier designations and copying a record into the International Terrorist File (ITF) from another CJIS repository. This transaction enables users to submit identity file maintenance for subjects in the FBI/CJIS repository. The submitter will specify the exact elements in the biographical data to modify, delete, or add specified data. # 3.6.4.1 International Terrorist File Maintenance Request (Future Capability) This transaction enables users to submit a maintenance request to ITF, which consist of modification, deletion, or copying images into the ITF repository. ### **3.6.4.2** External File Maintenance Submissions (Future Capability) External System Identity Record Maintenance request provides the capability for an External System to modify identity information. This capability will allow the addition, modification, and deletion of selected data elements. These will also include the capability for the FBI to send External File Maintenance Submissions to External Systems and receive a response from the External Systems. The External System File Maintenance submissions provide the ability for Authorized External Systems (e.g., IDENT) to submit records to be enrolled into the NGI Shared Data files. The process of enrolling implies an addition to the Shared Data. The Shared Data files are comprised of the NGI Shared Want Files which contain NGI records and the DHS Shared Watch Files which contain IDENT records. These submissions will also provide the ability for Authorized External Systems to remove and demote records. A demotion is a canceled Want in NGI that may be maintained in an External System (e.g., IDENT) if a previous encounter has occurred. # 3.6.5 Disposition File Maintenance Submissions (DSPE) (Future Capability) The Disposition File Maintenance Submission request service updates an identity history record by associating court and custody information to an arrest cycle. The Disposition File Maintenance service allows an Authorized Contributor to submit disposition maintenance requests to the FBI. This functionality includes the electronic update and deletion of disposition data. An electronic response (DSPR) will be sent to the requestor. #### **3.6.6** Rap Back File Maintenance Submissions (Future Capability) In the future, the Rap Back Service will provide authorized users the capability to enroll an individual and subscribe to "Rap Back" in order to receive notification of any subsequent criminal, disposition, and/or external system activity involving that individual. Under certain circumstances, this service will also provide authorized users the capability to receive notification when subsequent civil submissions are received. The Rap Back Service will also provide the users the capability to receive a prenotification to verify the individual is still of interest prior to releasing the notification. The Rap Back Service will automatically provide notification of expungement information for those individuals enrolled in Rap Back. The Rap Back Service will include subscription registration and maintenance (e.g., registering, unregistering), status checking, activity detection, response generation, and billing. Prior coordination with the FBI will be required prior to Rap Back enrollment. ## **3.6.6.1 Rap Back Record Enrollment (Future Capability)** For existing individual with fingerprints on file with the FBI, agencies may request Rap Back Services to be provided without resubmitting fingerprints by providing a valid UCN (although fingerprint images may be submitted with the request for verification purposes). ## 3.6.6.2 Rap Back Maintenance Request (Future Capability) The Rap Back Service will provide opportunities for authorized agencies to modify, or delete the Rap Back enrollment information. Agencies may modify the expiration date, discontinue the Rap Back Service, remove the civil fingerprint associated with the enrollment request, and modify Rap Back recipients. # 3.6.7 External System Link Maintenance Submissions (Future Capability) The External System Link Maintenance request, an External System Identity Record Maintenance request, and an External System Linked Record Activity will provide the capability for an External System to modify their link identifier associated with a UCN in the CJIS database. This will also provide the External System with the ability to report activity on a link identifier. ## 3.7 Error Message Format When a transmission is rejected because a data field(s) does not pass internal editing criteria, an error response will be transmitted back to the submitting agency. Each reason for rejection will be detailed in the status/message (MSG) field. Up to 11 errors for a transaction can be recorded in the MSG field. MSG will contain an error description relating to the specific discrepancy identified. If the error is related to a field that contains invalid data, the field tag and first 30 characters of the data in the invalid field will be returned. Errors in incoming transactions can be derived from many sources. CJIS error handling capabilities will be an evolutionary product. In its initial version, CJIS recognized and dealt with several hundred identified error conditions. Future updates to the CJIS system will develop improved capabilities that support off-nominal or error conditions. CJIS will validate all incoming data prior to its use within the system. That is, all received and parsed fields will undergo an appropriate edit check. If any mandatory data are missing the transaction will be rejected. If any mandatory data are included but considered an error, then an attempt will be made to correct the values manually. If any optional data are in error, the data will not be stored in the CJIS repository. The error response will be included in the ERRT, ERRA, ERRI, ERRL, or EQER transaction as appropriate. The following is a non-inclusive list of the types of error messages: - Mandatory field missing - Invalid field for transaction - Field discrepancy - Field out of range - Request not on file - Fingerprints do not allow extraction of characteristics - Non-standard native-mode fingerprint characteristics The following are five unique types of error responses: - Tenprint Transaction Error Response (ERRT) - Latent Transaction Error Response (ERRL) - Image Transaction Error Response (ERRI) - Administrative Transaction Error Response (ERRA) - External Query History Error Response (EQER) Appendix M contains further details on contents of the MSG field for error conditions. ## 3.8 Other Biometric Services (Future Capability) In the future, the FBI, in consonance with the 2007 revision of the ANSI/NIST-ITL 1-2000 standard, will provide the users of its databases the capability to submit biometric data for which there is not yet an identified ANSI/NIST-ITL record type specifically designated. The revised standard defines the Type-99 record as the Common Biometric Exchange File Format (CBEFF). The Type-99 tagged-field logical record shall contain and be used to exchange biometric data that are not supported by other ANSI/NIST-ITL logical records. These data are exchanged in a format that conforms to INCITS 398-2005, the Common Biometric Exchange File Format. The CBEFF-conformant Biometric Information Record (BIR) used by the Type-99 logical record includes a common header and a Biometric Data Block (BDB). Two mandatory fields in the CBEFF header are Format Owner and Format Type. The Format Owner field denotes the vendor, standards body, working group, or industry consortium that has defined the format of the biometric data (the data contained in the BDB). A CBEFF requirement is that format owners register with the IBIA for an assigned identifier of the format owner. The values used in the Format Type field are assigned by the format owner and represent a specific BDB format as specified by the format owner. This may be a non-standard, unpublished data format or a data format that has been standardized by an industry group, consortium, or standards body. It is the combined CBEFF Format Owner/Format Type value that uniquely identifies the BDB format. The Type-99 logical record provides the CBEFF fields necessary for users to send, receive, and interpret biometric data in any registered BDB format (with the exception of biometric data that are exchanged using the other logical records in this standard). The format of the data in the BDB field is identified by the field's BDB Format Owner and BDB Format Type as described by the CBEFF standard. The record layout of the ANSI/NIST-ITL 1-2007 Type-99 record is shown below. Table 3-3 Type-99 CBEFF Biometric Data Record Layout | Ident | Cond<br>Code | Field<br>Number | Field Name | Char<br>Type | Field size per occurrence min max | | Occur coo | | Max byte<br>count | |-------|--------------|-----------------|--------------------------------|--------------|-----------------------------------|----|-----------|---|-------------------| | LEN | М | 99.001 | LOGICAL RECORD LENGTH | N | 4 | 8 | 1 | 1 | 15 | | IDC | М | 99.002 | IMAGE DESIGNATION<br>CHARACTER | N | 2 | 5 | 1 | 1 | 12 | | RSV | - | 99.003 | RESERVED FOR FUTURE INCLUSION | | | | | | | | SRC | М | 99.004 | SOURCE AGENCY / ORI | AN | 10 | 36 | 1 | 1 | 43 | | TCD | М | 99.005 | BIOMETRIC CAPTURE DATE | N | 9 | 9 | 1 | 1 | 16 | | RSV | - | 99.006 | RESERVED FOR FUTURE | | | | | | | | | | 99.099 | INCLUSION | | | | | | | | HDV | M | 99.100 | CBEFF HEADER VERSION | N | 5 | 5 | 1 | 1 | 12 | | BTY | М | 99.101 | BIOMETRIC TYPE | N | 9 | 9 | 1 | 1 | 16 | | BDQ | 0 | 99.102 | BIOMETRIC DATA QUALITY | ANS | 9 | 36 | 0 | 1 | 43 | | BFO | М | 99.103 | BDB FORMAT OWNER | AN | 5 | 5 | 1 | 1 | 12 | | BFT | М | 99.104 | BDB FORMAT TYPE | AN | 5 | 5 | 1 | 1 | 12 | | RSV | - | 99.105 | RESERVED FOR FUTURE | | | | | | | | | | 99.199 | INCLUSION | | | | | | | | UDF | 0 | 99.200 | USER-DEFINED FIELDS | | | | | | | | | | 99.998 | | | | | | | | | BDB | М | 99.999 | BIOMETRIC DATA | В | 2 | | 1 | 1 | | This ANSI/NIST-ITL 1-2007 layout describes the data contained in each of the fields for the Type-99 logical record. Within a Type-99 logical record, entries shall be provided in numbered fields. It is required that the first two fields of the record are ordered, and the field containing the CBEFF-formatted binary data shall be the last physical field in the record. For each field of the Type-99 record, the table below lists the "condition code" as being mandatory "M" or optional "O," the field number, the field name, character type, field size, and occurrence limits. Based on a three-digit field number, the maximum byte count size for the field is given in the last column. As more digits are used for the field number, the maximum byte count will also increase. The two entries in the "field size per occurrence" include all character separators used in the field. The "maximum byte count" includes the field number, the information, and all the character separators including the <sup>G</sup><sub>S</sub> character. 85 # 3.9 Other Special Requirements for Communicating With CJIS ### 3.9.1 Electronic Fingerprint Images Electronic fingerprint images must be captured and transmitted to the FBI in accordance with the standard for the electronic interchange of fingerprint information, "ANSI/NIST-ITL 1-2007, American National Standard For Information Systems – Data Format for the Interchange of Fingerprint, Facial, & Scar Mark & Tattoo (SMT) Information," dated April 20, 2007. ## 3.9.2 Fingerprint Image Compression/Decompression Algorithm IAFIS-IC-0010(V3), IAFIS Wavelet Scalar Quantization (WSQ) Grayscale Fingerprint Image Compression Specification, dated December 19, 1997, provides the definitions, requirements, and guidelines for specifying the FBI's WSQ compression algorithm. The document specifies the class of encoders required, decoder process, and coded representations for compressed image data. Latent images are not compressed. The specification provides an informative overview of the elements of the algorithm. Refer to it for details. ISO International Standard 10918-1, Information Technology – Digital Compression and Coding of Continuous Tone Still Images Part 1: Requirements and Guidelines, commonly known as the JPEG (The Joint Photographic Experts Group) algorithm, has been requested for use by the UK Home Office in submitting fingerprint images to CJIS. The FBI is responsible for maintaining a registry of approved compression algorithms and assigning a value to each. This value is to be used in the Type-4 or Type-14 Logical Record so the receiving agency can use the appropriate decompression algorithm to decode the image data. The Grayscale Compression Algorithm (CGA) field is a mandatory one-byte binary field used to specify the compression algorithm used (if any). A binary zero denotes no compression. The following table indicates the acceptable values for this field. The FBI expects 500 ppi scanned Type-4 or Type-14 tenprint images, as well as 500 ppi Type-15 palmprint images, to be compressed with compression algorithm type-1 (WSQ20) with a nominal compression ratio of 15-to-1 and Type-10 photo images to be compressed with compression algorithm type-2 (JPEG). Fingerprint and palmprint images scanned at 1000 ppi must be transcoded down to 500 ppi WSQ files in accordance with the Profile for 1000ppi Fingerprint compression Version 1.1 (http://www.mitre.org/work/tech\_papers/tech\_papers\_04/lepley\_fingerprint/lepley\_fingerprint.pdf). The table will be updated when new algorithms are approved by the FBI. **Table 3-4 Compression Algorithm Values** | <b>Compression Algorithm</b> | Binary Value | ASCII Code | |------------------------------------|--------------|------------| | | | | | None used (Uncompressed) | 0 | NONE | | Wavelet Scalar Quantization (WSQ) | | | | FBI Revision 2.0 | 1 | WSQ20 | | | | | | JPEG ISO/IEC 10918 (Lossy) | 2 | JPEGB | | JPEG ISO/IEC 10918 (Lossless) | 3 | JPEGL | | JPEG 2K ISO/IEC 15444-1 (Lossy) | 4 | JP2 | | JPEG 2K ISO/IEC 15444-1 (Lossless) | 5 | JP2L | | Portable Network Graphics | 6 | PNG | # 3.9.3 Fingerprint Image Quality Specifications The IAFIS Image Quality Specifications are provided in Appendix F. ## 3.9.4 Fingerprint Image Size Requirements The scanned fingerprint image sizes shown in the following table are consistent with standard fingerprint cards or common live-scan images. To accommodate live-scan equipment, where the platen size can exceed these measurements, CJIS will accept images larger than these. However, when oversize images are returned to a contributor, it is the receiver's responsibility to manage the display of these oversize images. **Table 3-5 Maximum Sizes for Fingerprint** | Fingerprint | Width | Height | |----------------------------|-----------------|-----------------| | | pixels (inches) | pixels (inches) | | Rolled Impression | 800 (1.6) | 750 (1.5) | | Fingers 1-10 (@ 500 ppi) | | | | Rolled Impression | 1,600 (1.6) | 1,500 (1.5) | | Fingers 1-10 (@ 1,000 ppi) | | | | Plain Thumb Impression (@ | 500 (1.0) | 1,500 (3.0) | | 500 ppi) | | | | Plain Thumb Impression (@ | 1,000 (1.0) | 3,000 (3.0) | | 1,000 ppi) | | | | 4 Finger Plain Impressions | 1,600 (3.2) | 1,500 (3.0) | | (@ 500 ppi) | | | | 4 Finger Plain Impressions | 3,200 (3.2) | 3,000 (3.0) | | (@ 1,000 ppi) | | | According to ANSI/NIST-ITL standards, CJIS will receive and store as part of a Tenprint Fingerprint Identification Search: 1,000 pixels per inch (ppi) images, Iris, Palmprint, Photo, Supplemental Fingerprint and Palmprint data, and Type-99 Common Biometric Exchange File Format (CBEFF) biometric data record. At this time, the 1,000 ppi image will be converted to 500 ppi for CJIS processing and return any subsequent images at 500 ppi. When CJIS begins processing 1,000 ppi under NGI, the stored images will then be incorporated back into the CJIS. Therefore, agencies are encouraged to submit 1,000 ppi images for CJIS storage and collection purposes. The actual processing of 1,000 ppi images is a future capability associated with the FBI's Next Generation Identification (NGI) Program. #### **APPENDIX A - TRANSACTION RESPONSE TIMES** Table A-1 represents existing average response times for incoming electronic transactions to CJIS. Table A-2 contains future NGI maximum response times. Table A-3 represents types of transactions by service. Currently, priority designation exists only for Latent transactions using the PRI field (see definition of PRI in Appendix C). There is an NGI requirement to process transactions based on priority and will be implemented in a future increment. After completion of the NGI design phase where the requirement will be implemented, more information will be included to describe how the priority for a transaction is specified. The PRY field (see definition of PRY in Appendix B) corresponds to the Priority column in Table A-2 for transactions which will process based on priority. **Table A-1 IAFIS Average Transaction Response Times** | Transaction | Priority | Туре | 1 sec | 3 sec | 3.7 sec | 10 sec | 20 sec | 2 min | 3 min | 7 min | 15 min | 30 min | 1 hour | 2 hours | 24 hours | 30 days | |------------------------|---------------|----------------------------|-------|-------|---------|--------|--------|-------|-------|-------|--------|--------|--------|---------|----------|---------| | Criminal Fingerprint | urgent | electronic | | | | | | | | | | | | • | | | | Identification Search | | hard-copy | | | | | | | | | | | | • | | | | | | remote searches | | | | | | | | | | | | • | | | | | non-urgent | electronic | | | | | | | | | | | | | • | | | | | hard-copy | | | | | | | | | | | | | • | | | | | electronic latent<br>(LFS) | | | | | | | | | | | | | • | | | | | CSS | | | | | | | | | | | | | | • | | | | remote searches | | | | | | | | | | | | | • | | | Civil Fingerprint | urgent | electronic | | | | | | | | | • | | | | | | | Identification Search | non-urgent | electronic | | | | | | | | | | | | | • | | | | | CSS | | | | | | | | | | | | | | • | | | | hard-copy | | | | | | | | | | | | | • | | | | | remote searches | | | | | | | | | | | | | • | | | | | humanitarian | | | | | | | | | | | | | • | | | RISC Rapid Search, no | Identity info | | | | | • | | | | | | | | | | | | RISC Rapid Search, Ide | ntity info | | | | | | • | | | | | | | | | | | Transaction | Priority | Туре | 1 sec | 3 sec | 3.7 sec | 10 sec | 20 sec | 2 min | 3 min | 7 min | 15 min | 30 min | 1 hour | 2 hours | 24 hours | 30 days | |---------------------------------------------|----------------|------------------|-------|-------|---------|--------|--------|-------|-------|-------|--------|--------|--------|---------|----------|---------| | Comparison Fingerprint Image(s) Submission* | | | | | | | | | | | | | | | • | | | Known Fingerprint Image | e Requests | | | | | | | | | | | | | • | | | | Criminal Photo (mug sho | t) Requests | | | | | | | | | | | • | | | | | | Criminal Photo not found | l Response | | | • | | | | | | | | | | | | | | Criminal Photo (mug sho | t) Delete Requ | ıest | | | | | • | | | | | | | | | | | Tenprint Rap Sheet Sear | rch Request | | | | | | | | • | | | | | | | | | Tenprint Features Search | h* | | | | | | | | | | | | | | • | | | Tenprint Image Search* | | | | | | | | | | | | | | • | | | | Latent Remote Search | | | | | | | | | | | | | | | • | | | III Subject Search | | | • | | | | | | | | | | | | | | | Remote Unsolved Latent | Record Delet | е | | | | | | | | | | | • | | | | | ULF Maintenance (Add) | | | | | | | | • | | | | | | | | | | Latent Penetration Query | y | | | | | | | | | • | | | | | | | | Latent Repository Statist | ics Query | | | | | | | • | | | | | | | | | | Latent Search Status and Modification Query | | Query | | | | | | • | | | | | | | | | | Subject Searches* (Criminal) | | | | | • | | | | | | | | | | | | | Subject History Retrieval | Requests (Cr | iminal or Civil) | | | • | | | | | | | | | | | | <sup>\*</sup> Times in these system transaction rows are maximum values, not averages. Table A-2: NGI Response Time Requirements provides a summary of the maximum response times by transaction type and priority. Some transactions have different priorities as indicated in the table. **Table A-2 Future NGI Maximum Transaction Response Times** | Table A-2 Futu | Hengi M | axii | IIIUI | 111 1 | rai | 15a | cuo | II K | esp | OHS | e i | Ш | es | | | | | |------------------------------------------|------------|------|-------|-------|-------|--------|-----|------|--------|-------|--------|--------|---------|---------|----------|----------|-----------| | | | sec | sec | sec ( | sec ( | 30 sec | min | min | 10 min | 5 min | 30 min | 1 hour | 2 hours | 4 hours | 24 hours | 48 hours | days days | | Transaction | Priority | _ | 2 | 10 | 20 | 30 | 7 | 2 | 1 | 13 | 30 | - | 7 | 4 | 22 | 48 | 15 | | Criminal Fingerprint | high | | | | | | | | • | | | | | | | | | | Identification Search | routine | | | | | | | | | | • | | | | | | | | | low | | | | | | | | | | | | | | • | | | | | non-urgent | | | | | | | | | | | | | | | | • | | Civil Fingerprint | high | | | | | | | | | • | | | | | | | | | Identification Search | routine | | | | | | | | | | | | • | | | | | | | low | | | | | | | | | | | | | | • | | | | | non-urgent | | | | | | | | | | | | | | | | • | | RISC Rapid Search, no Identity info | | | | • | | | | | | | | | | | | | | | RISC Rapid Search, Identity info | | | | | • | | | | | | | | | | | | | | International Terrorist Identification S | Search | | | | | | | | | • | | | | | | | | | International Terrorist File | | | | | | | | | | • | | | | | | | | | Fingerprint Investigation | high | | | | | • | | | | | | | | | | | | | Search | routine | | | | | | • | | | | | | | | | | | | | low | | | | | | | | | | • | | | | | | | | Verification request | | | | | | | | | | • | | | | | | | | | Fingerprint Image Retrieval, single U | | | | | | | | • | | | | | | | | | | | Fingerprint Image Retrieval, multiple | UCN | | | | | | | | | | | | | | | • | | | Fingerprint Audit Trail Retrieval | | | | | | | | | | • | | | | | | | | | Fingerprint Maintenance | | | | | | | | | | • | | | | | | | | | Cascaded Fingerprint Search | | | | | | | | | | | | | | | • | | | | Latent Search | high | | | | | | | | | | | • | | | | | | | | routine | | | | | | | | | | | | | • | | | | | | low | | | | | | | | | | | | | | • | | | | Latent Audit Trail Retrieval | | | | | | | | | | • | | | | | | | | | External Latent Print Search (genera | ite) | | | | | | | | | • | | | | | | | | | III Subject Search | | • | | | | | | | | | | | | | | | | | Biographic Investigation Search | • | | | | | | | | | | | | | | • | | | | III Identity History request | | • | | | | | | | | | | | | | | | | | Transaction | Priority | 1 sec | 5 sec | 10 sec | 20 sec | 30 sec | 2 min | 5 min | 0 min | 5 min | 30 min | 1 hour | 2 hours | 4 hours | 24 hours | 48 hours | 5 days | |------------------------------------------------------|----------|-------|-------|--------|--------|--------|-------|-------|-------|-------|--------|--------|---------|---------|----------|----------|--------| | Identification Search request (general | | _ | Ω. | _ | 2 | (r) | 2 | 2 | _ | - | m | _ | N | 4 | N | 4 | 1 | | Facial Recognition Search | | | | | | | | | | • | | | • | | | | | | Text-based Facial Photo Search | | | | | | | | | | • | | | • | | | | | | Text-based SMT Photo Search | | | | | | | | | | | | | | | | | | | Photo Image Retrieval, 1 UCN | | | | | | | | • | | | | | | | | | | | Photo Features Retrieval, 1 UCN | | | | | | | | • | | | | | | | | | | | Photo Audit Trail Retrieval | | | | | | | | | | • | | | | | | | | | Photo Maintenance | | | | | | | | | | • | | | | | | | | | External Photo Image Retrieval (gene | erate) | | | | | | | | | • | | | | | | | | | Cascaded Facial Recognition Search | | | | | | | | | | | | | | | • | | | | Palmprint Search | - | | | | | | | | | | | | • | | | | | | Palmprint Image Retrieval, 1 UCN | | | | | | | | • | | | | | | | | | | | Palmprint Feature Retrieval, 1 UCN | | | | | | | | • | | | | | | | | | | | Palmprint Audit Trail Retrieval | | | | | | | | | | • | | | | | | | | | Palmprint Maintenance | | | | | | | | | | • | | | | | | | | | Cascaded Palmprint Search | | | | | | | | | | | | | | | • | | | | Iris Search | | | | | | | | | | | | | • | | | | | | Iris Image Retrieval, 1 UCN | | | | | | | | • | | | | | | | | | | | Iris Feature Retrieval, 1 UCN | | | | | | | | • | | | | | | | | | | | Iris Audit Trail Retrieval | | | | | | | | | | • | | | | | | | | | Iris Maintenance | | | | | | | | | | • | | | | | | | | | Cascaded Iris Search | | | | | | | | | | | | | | | • | | | | Supplemental Fingerprint & Palmprint Search | | | | | | | | | | | | | • | | | | | | Supplemental Fingerprint & Palmprint Maintenance | | | | | | | | | | • | | | | | | | | | Cascaded Supplemental Fingerprint & Palmprint Search | | | | | | | | | | | | | | | • | | | | Rap Back Subscription List Retrieval | | | | | | | | | | • | | | | | | | | | Rap Back Enrollment | | | | | | | | | | • | | | | | | | | | Rap Back Maintenance | | | | | | | | | | • | | | | | | | | | Disposition Fingerprint Search | | | | | | | | | | | | | | | • | | | | NCIC Disposition Submission | | | • | | | | | | | | | | | | | | | | EBTS Disposition Submission | | | | | | | | | | | | | | | • | | | | NCIC Disposition Maintenance | | | • | | | | | | | | | | | | | | | | Transaction | Priority | 1 sec | 5 sec | 10 sec | 20 sec | 30 sec | 2 min | 5 min | 10 min | 15 min | 30 min | 1 hour | 2 hours | 4 hours | 24 hours | 48 hours | 15 days | |--------------------------------|----------|-------|-------|--------|--------|--------|-------|-------|--------|--------|--------|--------|---------|---------|----------|----------|---------| | EBTS Disposition Maintenance | | | | | | | | | | | | | | | • | | | | Link Maintenance from external | | | | | | | | | | • | | | | | | | | | Provide Notifications | | | | | | | | • | | | | | | | | | | | Ad Hoc Subject Search Inquiry | | | | | | | • | | | | | | | | | | | Table A-3 shows the Types of Transaction (TOT) by service in relation to Table A-2. The transaction columns from each table link the two together. **Table A-3 NGI Type Of Transaction By Service** | SERVICE | TOT | DESCRIPTION | TRANSACTION | |-------------------------|------|----------------------------------------------------|------------------------------------------------------------| | Identification Services | CAR | Criminal Tenprint Submission (Answer Required) | Criminal Fingerprint Identification Search | | | CNA | Criminal Tenprint Submission (No Answer | | | | | Necessary) | | | | CPDR | Criminal Fingerprint Direct Route | | | | CPNU | Criminal Fingerprint Processing Non-Urgent | | | | DOCE | Departmental Order Channeling Electronic | Civil Fingerprint Identification Search | | | EMUF | Electronic In/Manual Out User Fee Submissions | | | | FANC | Federal Applicant (No Charge) | | | | FAUF | Federal Applicant User Fee | | | | FNDR | Federal No Charge Direct Route | | | | NNDR | Non-Federal No Charge Direct Route | | | | NFAP | Non-Federal Advanced Payment | | | | NFUE | Non-Federal User Fee Expedite | | | | NFUF | Non-Federal Applicant User Fee | | | | MAP | Miscellaneous Applicant Civil | | | | DEK | Known Deceased | | | | DEU | Unknown Deceased | | | | MPR | Missing Person | | | | AMN | Amnesia Victim | | | | LFS | Latent Fingerprint Image(s) Submission | Latent Search | | | RPIS | Rapid Fingerprint Identification Search Submission | RISC Rapid Search | | | FDSP | Disposition Fingerprint Identification Submission | Disposition Fingerprint Search | | | TBD | International Terrorist Identification Search | International Terrorist Identification | | Verification Services | TBD | Fingerprint Verification Submission | Verification Request | | Information Services | IRQ | Biometric Image/Feature Retrieval Submission | Biometric (Fingerprint, Photo, Iris, etc.) Image Retrieval | | | CPR | Subject Photo Request | Photo Set Retrieval | | <u>SERVICE</u> | TOT | DESCRIPTION | TRANSACTION | |------------------------|--------|-------------------------------------------------------|---------------------------------------------| | | TBD | Fingerprint Audit Trail Retrieval Request | Fingerprint Audit Trail Retrieval | | | TBD | External System Photo Image Retrieval | External Photo Image Retrieval | | | TBD | Photo Audit Trail Retrieval | Photo Audit Trail Retrieval | | | TBD | Palmprint Audit Trail Retrieval | Palmprint Audit Trail Retrieval | | | TBD | Iris Audit Trail Retrieval | Iris Audit Trail Retrieval | | | TBD | Unsolved Latent Audit Trail Retrieval | Latent Audit Trail Retrieval | | | TBD | Rap Back Subscription List | Rap Back Subscription List Retrieval | | | TBD | Rap Back Identity History Summary | TBD | | Investigation Services | TPIS | Tenprint Fingerprint Image Search | Fingerprint Investigation Search | | 5 | TPFS | Tenprint Fingerprint Feature Search | | | | TPRS | Tenprint Fingerprint Rap Sheet Search | | | | LPNQ | Latent Penetration Query | Latent Search | | | LFIS | Latent Fingerprint Image Search | | | | LFFS | Latent Fingerprint Feature Search | | | | LSMQ | Latent Search Status and Modification Query | | | | LRSQ | Latent Repository Statistics Query | | | | CFS | Comparison Fingerprint Image Submission | | | | ELR | Evaluation Latent Fingerprint Submission Request | | | | TBD | Text-Based Facial Photo Search | Text-Based Facial Photo Search | | | TBD | Text-Based SMT Photo Search | Text-Based SMT Photo Search | | | TBD | Facial Recognition Search | Facial Recognition Search | | | TBD | Palmprint Image Search | Palmprint Search | | | TBD | Palmprint Feature Search | | | | TBD | Supplemental Fingerprint and Palmprint Image Search | Supplemental Fingerprint & Palmprint Search | | | TBD | Supplemental Fingerprint and Palmprint Feature Search | | | | TBD | Iris Search | Iris Search | | | EQHR | External Query History Request | Biographic Search | | Notification Services | ULM | Unsolved Latent Match Response | Provide Notifications | | | UULD | Unsolicited Unsolved Latent Record Delete | | | | TBD | Rap Back Activity Notification | | | | TBD | Special Population Cognizant Notifications | | | | TBD | Rap Back Renewal Notification | | | | UHN | Unsolicited Hit Notification | | | | TBD | Linked Record Activity Notifications | | | | TBD | Link Failure Notifications | | | Data Management | FIS | Fingerprint Image Submission | Fingerprint Maintenance | | Services | DSPE | Disposition Reporting | EBTS Disposition Maintenance | | | ULAC | Unsolved Latent File Add Confirm | Fingerprint Maintenance | | | OL/ (O | Chicarea Eatont i no / taa Commin | i ingolphini maintonano | | <u>SERVICE</u> | TOT | DESCRIPTION | TRANSACTION | |----------------|-----|-------------------------------------------------|--------------------------------------------------| | | CPR | Photo Set Retrieval Request | Subject Photo Request | | | CPD | IPS Original Photo Delete Request | Photo Maintenance | | | PPE | Direct Palmprint Enrollment | Palmprint Maintenance | | | IIE | Direct Iris Data Enrollment | Iris Maintenance | | | TBD | Direct Rap Back Enrollment | Rap Back Maintenance | | | TBD | Rap Back Maintenance | | | | TBD | Fingerprint Deletion | Fingerprint Maintenance | | | TBD | Fingerprint Decision | | | | TBD | III Record Maintenance | TBD | | | TBD | External System Record Maintenance | Link Maintenance from external | | | TBD | International Terrorist File Record Maintenance | International Terrorist File | | | TBD | Civil Deletion | Fingerprint Maintenance | | | TBD | Direct Fingerprint Enrollment | | | | TBD | Direct Latent Enrollment | | | | TBD | Latent Decision | | | | TBD | Direct Photo Enrollment | Photo Maintenance | | | TBD | Photo Decision | | | | TBD | Palmprint Deletion | Palmprint Maintenance | | | TBD | Palmprint Decision | | | | TBD | Direct Supplemental Fingerprint and Palmprint | Supplemental Fingerprint & Palmprint Maintenance | | | | Enrollment | | | | TBD | Supplemental Fingerprint and Palmprint Deletion | | | | TBD | Supplemental Fingerprint and Palmprint Decision | | | | TBD | Iris Data Deletion | Iris Maintenance | | | TBD | Iris Decision | | | | TBD | Rap Back Subscription Renewal | Rap Back Maintenance | | | TBD | External System Link Maintenance | Link Maintenance from external | | | TBD | External System Linked Record Activity | | <sup>\*</sup>TBD - The EBTS TOT that supports a transaction will be developed in accordance with the ANSI/NIST-ITL Data Format for the Interchange of Fingerprint, Facial, and other Biometric Information. # APPENDIX B - DESCRIPTORS AND FIELD EDIT SPECIFICATIONS FOR TYPE-1 LOGICAL RECORDS The following paragraphs describe the data contained in the fields for the Type-1 logical record. Each field shall begin with the number of the record type, followed by a period, followed by the appropriate field number, followed by a colon. Multiple information items within a field or subfield shall be separated by the $_{\rm S}^{\rm U}$ separator; multiple subfields shall be separated by the $_{\rm S}^{\rm R}$ separator; and information fields shall be separated by the $_{\rm S}^{\rm G}$ separator. Immediately following the last information field in the Type-1 logical record, an $_{\rm S}^{\rm F}$ separator character shall be used to separate it from the next logical record. Table B-2 summarizes the content of each of the fields in the Type-1 record. The field sizes do not account for any separator characters. The max byte count does account for any separator characters, $_{\rm S}^{\rm R}$ and $_{\rm S}^{\rm U}$ separators for multiple fields for an element and $_{\rm S}^{\rm G}$ separator used for the end of the element marker. The information in this appendix has been taken directly from the ANSI/NIST-ITL Standard, *Data Format for the Interchange of Fingerprint, Facial & Scar Mark & Tattoo (SMT) Information (ANSI/NIST-ITL 1-2007)*. Any information that is underlined is an FBI-specific requirement. <u>CNT</u> 1.003 – File content. This mandatory field shall list each of the logical records in the logical file by record type. It also specifies the order in which the remaining logical records shall appear in the logical file. It shall consist of one or more subfields. Each subfield shall contain two information items describing a single logical record found in the current logical file. The subfields shall be entered in the same order in which the logical records shall be transmitted. When more than one subfield is used, the <sup>R</sup><sub>S</sub> separator character shall be entered between the subfields. With the addition of the Type-10 record, the first information item of each subfield may now be a one- or two-digit integer (giving the logical record type). The remaining edit specifications pertaining to CNT are unchanged. The first subfield shall relate to this Type-1 transaction record. The first information item within this subfield shall be the single character indicating that this is a Type-1 record consisting of header information (the numeral "1" selected from the ANSI/NIST-ITL Standard Table 4). The second information item of this subfield shall be the sum of the Type-2 plus Type-3 plus Type-4 plus Type-5 plus Type-6 plus Type-7 plus Type-8 plus Type-9 plus Type-10 plus Type-13 plus Type-14 plus Type-15 plus Type-17 plus Type-99 records contained in this logical file. This number is also equal to the count of the remaining subfields of Field 1.03. The Separator character shall be entered between the first and second information items. The remaining subfields of Field 1.03 pertaining to Type-2, Type-3, Type-4, Type-5, Type-6, Type-8, Type-9, Type-10, Type-13, Type-14, Type-17, and Type-99 records contained in the file shall each be composed of two information items. The first information item shall be one or two characters chosen from the ANSI/NIST-ITL Standard Table 4, which states the record type. The second information item shall be the IDC associated with the logical record pertaining to that subfield. The IDC shall be a positive integer equal to or greater than zero. The <sup>U</sup><sub>S</sub> character shall be used to separate the two information items. (Only Type-1, Type-2, Type-4, Type-7, Type-9, Type-10, Type-13, Type-14, Type-15, Type-16 Type-17, and Type-99 records will be accepted by the FBI.) <u>DAI</u> 1.007 – Destination Agency Identifier. This mandatory field shall contain the identifier of the administration or organization designated to receive the transmission. The size and data content of this field shall be defined by the user and be in accordance with the receiving agency. This field shall be a nine-byte alphanumeric field. <u>DCS</u> **1.015** – **Directory of Character Sets.** This optional field is a directory or list of character sets other than 7-bit ASCII that may appear within this transaction. This field shall contain one or more subfields, each with three information items. The first information item is the three-character identifier for the character set index number that references an associated character set throughout the transaction file. The second information item shall be the common name for the character set associated with that index number. The optional third information item is the specific version of the character set used. In the case of the use of UTF-8, the third optional information item can be used to hold the specific version of the character set used with UTF-8 so that the display terminal can be switched to the correct font family. The table below is copied from the ANSI/NIST-ITL standard and lists the reserved named character sets and their associated three-character index numbers. The <sup>U</sup><sub>S</sub> character shall separate the first information item from the second and the second from the third. The <sup>R</sup><sub>S</sub> separator character shall be used between the subfields. #### **Directory of Character Sets** | Character Set Index | Character Set Name | Description | |---------------------|--------------------|-----------------------------| | | | | | 000 | ASCII | 7-bit English (Default) | | 001 | ASCII | 8-bit Latin | | 002 | UNICODE | 16-bit | | 003 | UTF-8 | 8-bit | | 004-127 | | Reserved for ANSI/NIST | | | | future use | | 128-999 | | User-defined character sets | <u>DOM</u> 1.013 – Domain Name. This optional field identifies the domain name for the user-defined Type-2 logical record implementation. If present, the domain name may only appear once within a transaction. It shall consist of one or two information items. The first information item will uniquely identify the agency, entity, or implementation used for formatting the tagged fields in the Type-2 record. An optional second information item will contain the unique version of the particular implementation. The default value for the field shall be the North American Domain implementation and shall appear as "1.013:NORAM{US}{GS}". <u>DAT</u> 1.005 – Date. This mandatory field shall contain the date that the transaction was initiated. The date shall appear as an eight-digit number in the format CCYYMMDD. The CCYY characters shall represent the year of the transaction; the MM characters shall be the tens and units values of the month; and the DD characters shall be the day in the month. For example, 19920601 represents June 1, 1992. The date of submission shall not exceed the current date except when the submission originates from an international contributor located in a time zone that is earlier than the Eastern Time Zone. This date field shall contain the local date for the region submitting the request. Edit checks will accept the local date as valid up to one day forward (24 hours) to accommodate the variance between international time zones. GMT 1.014 – Greenwich Mean Time. This optional field provides a mechanism for expressing the date and time in terms of universal Greenwich Mean Time (GMT) units. If used, the GMT field contains the universal date that will be in addition to the local date contained in Field 1.005 (DAT). Use of the GMT field eliminates local time inconsistencies encountered when a transaction and its response are transmitted between two places separated by several time zones. The GMT provides a universal date and 24-hour clock time independent of time zones. It is represented as "CCYYMMDDHHMMSSZ," a 15-character string that concludes with a "Z." The "CCYY" characters shall represent the year of the transaction, the "MM" characters shall be the tens and units values of the month, and the "DD" characters shall be the day of the month; the "HH" characters represent the hour, the "MM" the minute, and the "SS" represents the seconds. The complete date shall not exceed the current date. <u>LEN</u> 1.001 – Logical Record Length. This mandatory ASCII field shall contain the total count of the number of bytes in this Type-1 logical record. Field 1.001 shall begin with "1.001:" followed by the length of the record including every character of every field contained in the record and the information separators. The number of characters added to the record by the LEN field itself shall be included in calculating the value of LEN. NSR 1.011 – Native Scanning Resolution. This mandatory field shall specify the nominal scanning resolution of the AFIS or other image capture device supported by the originator of the transmission. This field permits the recipient of this transaction to send response data at a transmitting resolution tailored to the NSR (if it is able to do so) or to the minimum scanning resolution. This field shall contain five bytes specifying the native scanning resolution in pixels per millimeter. The resolution shall be expressed as two numeric characters followed by a decimal point and two more numeric characters (e.g., 20.00). This field is needed because the interchange of fingerprint information between systems of the same manufacturer may, in some instances, be more efficiently done at a transmitting resolution equal to the native scanning resolution of the system rather than at the minimum scanning resolution specified in this standard. This field currently applies only to fingerprint image data. In the future, this field will be used for other biometric image record information. For those logical files that do not contain fingerprint image records, this field shall be set to '00.00'. <u>NTR</u> 1.012 – Nominal Transmitting Resolution. This mandatory field shall specify the nominal transmitting resolution for the image or images being transmitted. This field shall contain five bytes specifying the transmitting resolution in pixels per millimeter. The resolution shall be expressed as two numeric characters followed by a decimal point and two more numeric characters (*e.g.*, 20.00). The transmitting resolution shall be within the range specified by the transmitting resolution requirement. This field currently applies only to fingerprint image data. In the future, this field will be used for other biometric image record information. For those logical files that do not contain fingerprint image records, this field shall be set to '00.00'. - ORI 1.008 Originating Agency Identifier. This mandatory field shall contain the identifier of the administration or organization originating the transaction. The size and data content of this field shall be defined by the user and be in accordance with criteria specified by the receiving agency. For EBTS purposes, this field shall be a nine-byte alphanumeric field. The first two characters shall be a valid POB code, and the entire ORI shall validate to an NCIC-authorized ORI. Note: In a submission to the FBI, the submitting agency (usually the CJIS Systems Agency (CSA)) is the ORI and the FBI is the DAI, while the FBI's response to the submission will show the FBI as the ORI and the submitting agency as the DAI. (See also Appendix C for the definition of CRI.) - <u>PRY</u> 1.006 Transaction Priority. When this optional field is used, it shall contain a single information character to designate the urgency with which a response is desired. The values shall range from 1 to 4, with "1" denoting the highest priority. The default value shall be "4" if no value is indicated. In the future, this field will be expanded to include the values 5 to 9. Please note, the priority field for latent search transactions is PRI 2.076. - <u>TCN</u> 1.009 Transaction Control Number. This mandatory field shall contain the Transaction Control Number as assigned by the originating agency. A unique control identifier shall be assigned to each transaction. For any transaction that requires a response, the respondent shall refer to this identifier in communicating with the originating agency. This field shall be a 10- to 40-byte alphanumeric-special (ANS) field. - <u>TCR</u> **1.010 Transaction Control Reference.** This field shall be used in responses only to refer to the Transaction Control Number of a previous transaction involving an inquiry or other action that required a response. This field is **mandatory** for such responses. This field shall be a 10- to 40-byte alphanumeric-special (ANS) field. - <u>TOT</u> 1.004 Type of Transaction. This mandatory field shall contain an identifier, designating the type of transaction and subsequent processing that this logical file should be given. - **VER 1.002 Version Number.** This **mandatory** four-byte ASCII field shall be used to specify the version number of the ANSI/NIST-ITL Standard for Information Systems, ANSI/NIST-ITL 1-2007, *Data Format for the Interchange of Fingerprint, Facial, & Scar Mark & Tattoo (SMT) Information*, implemented by the software or system creating the file. The format of this field shall consist of four numeric characters. The first two characters shall specify the major version number. The last two characters shall be used to specify the minor revision number. The initial revision number for a version shall be "00." The original 1986 standard would be considered the first version or "0100." The entry in this field for this 1993 approved standard shall be "0200." With the addition of the Type-10 logical record by the Addendum to the ANSI/NIST-ITL Standard, *Data Format for the Interchange of Fingerprint, Facial, & SMT Information (ANSI/NIST-ITL 1a-1997)*, the entry in this field shall be "0201." For transactions compliant with the ANSI/NIST-ITL 1-2007, the version shall be "0400." **Table B-1 Field List for Type-1 (Transaction) Logical Records** | Identifier | Condition | Field<br>No. | Field Name | Character<br>Type | (not includ | er Occurrence<br>ing Character<br>trators) Max. | Occur<br>Min. | rences<br>Max. | Max. Bytes Including<br>Character Separators<br>& Field No. | Example Data | Special<br>Characters<br>Allowed | |------------|-----------|--------------|---------------------------------------|-------------------|-------------|-------------------------------------------------|---------------|----------------|-------------------------------------------------------------|-----------------------------------------------------------|--------------------------------------------------------------| | LEN | M | 1.001 | LOGICAL RECORD | N | 2 | 3 | 1 | 1 | 10 | 1.001:230 <gs></gs> | Anowed | | | | | LENGTH | | | | | | - | | | | VER | M | 1.002 | VERSION | N | 4 | 4 | 1 | 1 | 11 | 1.002:0400 <gs></gs> | | | CNT | M | 1.003 | FILE CONTENT | N | 4 | 6 | 2 | 8 | 54 | 1.003:1 <us>15<rs>2<us< td=""><td></td></us<></rs></us> | | | | | | | | | | | | | >00 <rs>4<us>01<rs>4</rs></us></rs> | | | | | | | | | | | | | <us>02<rs>4<us>03<r< td=""><td></td></r<></us></rs></us> | | | | | | | | | | | | | S>4 <us>04<rs>4<us>0</us></rs></us> | | | | | | | | | | | | | 5 <rs>4<us>06<rs>4<u< td=""><td></td></u<></rs></us></rs> | | | | | | | | | | | | | S>07 <rs>4<us>08<rs></rs></us></rs> | | | | | | | | | | | | | 4 <us>09<rs>4<us>10&lt;</us></rs></us> | | | | | | | | | | | | | RS>4 <us>11<rs>4<us></us></rs></us> | | | | | | | | | | | | | 12 <rs>4<us>13<rs>4&lt;</rs></us></rs> | | | mom | | 1.001 | mune on | | | | _ | | - 10 | US>14 <gs></gs> | | | TOT | M | 1.004 | TYPE OF<br>TRANSACTION | A | 3 | 5 | 1 | 1 | 12 | 1.004:CAR <gs></gs> | | | DAT | M | 1.005 | DATE | N | 8 | 8 | 1 | 1 | 15 | 1.005:20080327 <gs></gs> | | | PRY | 0 | 1.006 | TRANSACTION<br>PRIORITY | N | 1 | 2 | 0 | 1 | 9 | 1.006:1 <gs></gs> | | | DAI | M | 1.007 | DESTINATION AGENCY | AN | 9 | 9 | 1 | 1 | 16 | 1.007:DCFBIWA6Z <gs></gs> | | | ORI | M | 1.008 | ORIGINATING AGENCY<br>IDENTIFIER | AN | 9 | 9 | 1 | 1 | 16 | 1.008:NY0303000 <gs></gs> | | | TCN | М | 1.009 | TRANSACTION<br>CONTROL NUMBER | ANS | 10 | 40 | 1 | 1 | 47 | 1.009:1234567890 <gs></gs> | Any<br>printable 7-<br>bit ASCII<br>character is<br>allowed. | | TCR | 0 | 1.010 | TRANSACTION<br>CONTROL REFERENCE | ANS | 10 | 40 | 0 | 1 | 47 | 1.010:1234567890 <gs></gs> | Any<br>printable 7-<br>bit ASCII<br>character is<br>allowed. | | NSR | M | 1.011 | NATIVE SCANNING<br>RESOLUTION | NS | 5 | 5 | 1 | 1 | 12 | 1.011:20.00 <gs></gs> | Period<br>allowed. | | NTR | М | 1.012 | NOMINAL<br>TRANSMITTING<br>RESOLUTION | NS | 5 | 5 | 1 | 1 | 12 | 1.012:20.00 <gs></gs> | Period<br>allowed. | | DOM | О | 1.013 | DOMAIN NAME | AN | * | * | 0 | 1 | * | 1.013:NORAM <gs></gs> | | | GMT | 0 | 1.014 | GREENWICH MEAN<br>TIME | AN | 15 | 15 | 0 | 1 | 22 | 1.014:20061025132400Z<<br>GS> | | | DCS | 0 | 1.015 | DIRECTORY OF<br>CHARACTER SETS | ANS | * | * | 0 | * | * | 1.015:003 <us>UTF-<br/>8<fs></fs></us> | | <sup>\*</sup> No limits defined. Under the Condition column: O = optional; M = mandatory; C = conditional; see notes. Under the character type column: A = alpha; B = binary; N = numeric; S = special characters. #### APPENDIX C - DESCRIPTORS AND FIELD EDIT SPECIFICATIONS FOR TYPE-2 LOGICAL RECORDS #### 1.0 User-Defined Data Table C-1 summarizes the content of each of the fields in the Type-2 record. The field sizes do not account for any separator characters. The max byte count does account for any separator characters, $_{S}^{R}$ and $_{S}^{U}$ separators for multiple fields for an element and $_{S}^{G}$ separator used for the end of the element marker. Some Type-2 elements have their origins as contributor-supplied data. User-defined data is that subset of contributor-supplied data that will not be stored in any CJIS files for later search or retrieval purposes. User-defined data will not be validated (with several exceptions), and therefore may in general consist of any printable 7-bit ASCII character: *i.e.*, *free text*. This includes the ASCII (decimal) codes 07 (BEL) through 13 (CR) and 32 (SP) through 127 (DEL), inclusive. Separator characters are not part of the printable character set. The following list gives those Type-2 elements that the FBI treats as being user-defined: ATN, SCO, OCA, SID, OCP, EAD, RES, CRI, IMA, CIDN, and TAA. In this list, SID and CRI may not always be free-text. In criminal transactions, these fields must contain valid formats, as specified further in this appendix. Occasional other restrictions are specified as required in this data dictionary. If the contributor supplies data in any of these fields in a submission or search, those data will be returned in the corresponding response. The RAP, RET, REC, TAA, and ULF are flag fields taking values positive = "Y" and negative = "N." The negative value should not, in general, be submitted unless otherwise described in a specific definition. New Geographic Locator fields (DATUM\_ID 2.307, GEO\_CORD 2.306, & GEO\_TIME 2.305) have been borrowed from the DoD EBTS and added to the CJIS EBTS. Their use is to aid in facilitating the need for Mobile ID units to provide the location from which a set of images have been captured. The definitions have been added to Section 3.0 of this appendix. #### 1.1 Date Fields Date fields are in accordance with that requirement. In general, the format for date fields is the following: - A date is shown as an 8-digit numeric field of the format CCYYMMDD, where: - CC (Century) must be 19 or 20 - YY (Year) must be 00 to 99 - MM (Month) must be 01 to 12 - DD (Day) must be 01 to the limit defined by the month and year (*e.g.*, DD may be 29 for MM = 02 in leap years). For example 19921201 represents December 1, 1992. Since dates find a variety of uses in EBTS transactions, each use may have specific format restrictions or special edits. For specific format restrictions or special edits, see the individual date field entries in this appendix. #### 2.0 Data Dictionary <u>ACN</u> 2.071 – Action to be Taken. This field is used to include text answers to submission requests to indicate that a latent case will be established or to indicate recommendations for further actions in either latent or tenprint responses. This field will also be used to indicate action taken by the FBI in response to electronic document (*e.g.*, disposition) submissions. Commas, hyphens, ampersands, slashes, number signs, and blanks are all allowed as special characters. <u>AGR</u> 2.023 - Age Range. An estimated age range may be entered using a pair of two-digit numbers. The first two digits shall represent the minimum age, and the second two the maximum age. There shall be no separator character used between the ages. <u>AKA</u> 2.019 – Aliases. This 3-to-30 alpha-numeric special (ANS) field contains alias names of the subject. Up to ten aliases may be provided, separated from one another by the <sup>R</sup><sub>S</sub> character. AKA may contain a comma, hyphen, or blank as special characters. The format shall be the surname followed by a comma (,), followed by the given name(s) separated by a space. The following restrictions and exceptions to the general format apply: - 1. Minimum length is three bytes in the following sequence: alpha or ampersand, comma, alpha. - 2. A comma must be followed by a minimum of one alpha character. - 3. A blank before or after comma is invalid. - 4. A hyphen in first and last position of any name segment is invalid. - 5. Two consecutive blanks or hyphens between characters are invalid. <u>AMP</u> 2.084 – Amputated or Bandaged. This grouped field contains information about amputated or bandaged fingerprints in an EBTS submission. It is composed of two subfields, Finger Position (FGP), and Amputated Or Bandaged Code (AMPCD). The two-character finger position code is followed by the <sup>U</sup><sub>S</sub> separator and the amputated or bandaged code. Multiple fingers shall be separated by the <sup>R</sup><sub>S</sub> separator. This field is to be used any time there are fewer than ten printable fingers in a tenprint submission. A partially amputated finger should be printed and be marked amputated, XX. If the finger's image is missing for any reason, (for example, when the arresting agency did not specify a reason in its submission to the State Identification Bureau) the UP code should be used. This field is used to tell AFIS which finger positions need to characterized. The UP code should be used for all missing or no image provided for fingerprints in the submission that AFIS should ignore and not include in the matching process. Two characters represent each finger number as follows: | Finger Position | FGP | |-----------------|-----| | Right thumb | 01 | | Right index | 02 | | Right middle | 03 | | Right ring | 04 | | Right little | 05 | | Left thumb | 06 | | Left index | 07 | | Left middle | 08 | | Left ring | 09 | | Left little | 10 | The following is a list of allowable indicators for the AMPCD: | Descriptor | <b>AMPCD</b> | |------------------------|--------------| | Amputation | XX | | Unable to print (e.g., | UP | | bandaged) | | The following example indicates that the third finger is amputated and that the ninth finger print was unavailable or not submitted. $2.084:03_{S}^{U}XX_{S}^{R}09_{S}^{U}UP_{S}^{G}$ ASL 2.047 – Arrest Segment Literal. This field is made up of the Date of Offense (DOO) and the Arrest Offense Literal (AOL). The AOL is a free text description of an offense charged on an arrest. The first character of the AOL text must not be blank. Each AOL should have a corresponding DOO. The DOO shall appear as an eight-digit number as specified in Section 1.1 of this appendix. The DOO shall not exceed the current date except when the submission originates from an international contributor located in a time zone earlier than the Eastern Time Zone. This date field shall contain the local date for the region submitting the request. Edit checks will accept the local date as valid up to 24 hours to accommodate the variance between international time zones. Up to 40 occurrences of the ASL are allowed. Each occurrence of the ASL shall be separated by the <sup>R</sup><sub>S</sub> separator character. The DOO shall be separated from the AOL by the <sup>U</sup><sub>S</sub> separator character. A DOO is prohibited without a corresponding AOL offense. If a DOO is not present, a <sup>U</sup><sub>S</sub> character separator shall still be used. The following is an example of more than one occurrence of the AOL field using DOO: $2.047:19940915^U_SDUI^R_S19940920^U_SPOSSESSION\ OF\ FIREARMS^G_S$ <u>ATN</u> 2.006 – "Attention" Indicator. This alphanumeric-special field shall contain a designation of the individual to whose attention a response is to be directed. Periods shall not be used (*e.g.*, Det. J. Q. Public shall be entered as DET J Q PUBLIC). The value of ATN returned to the submitter is the value submitted. <u>CAN</u> **2.064 - Candidate List.** This grouped field shall contain a candidate list. It is composed of two subfields—Universal Control Number (UCN) and Name (NAM)—separated by a <sup>U</sup><sub>S</sub> separator and will be provided for each candidate in the list. Commas, hyphens, and blanks are allowed in the NAM subfield as specified in the NCIC Code Manual. Each UCN and NAM set shall be separated from the next by the <sup>R</sup><sub>S</sub> separator character. Note: The UCN can contain an FBI number (FNU) if appropriate for that record. <u>CCN</u> **2.094** – **Court Case Number.** (**Future Capability**) This is a unique number assigned by the state or federal court system to identify a specific court event occurrence in a subject identity history record. The CCN is an optional element that may assist in matching the submitted disposition data to the correct court cycle. If present in the submission, this field should be returned in the response. Any printable 7-bit ASCII character with the exception of a period (.) is acceptable. Embedded blanks are not permitted. A CCN must not begin with a blank. <u>CFS</u> **2.077** – **Cancel Friction Ridge Search.** This field will contain the information required to cancel a latent friction ridge search previously submitted to CJIS. This field will contain unique identifier numbers (AFIS/FBI uses the AFIS Segment Process Control Number) for all searches to be canceled. The response to this request will contain the same information for all searches that were canceled. Only searches that are still pending will be canceled (searches completed or in-progress may not be canceled). <u>CIDN</u> **2.2022** – **Contributor Assigned Identification Number.** This field is the unique number assigned to a single biographic search by the contributor. This field shall contain ten bytes of alphanumeric data. This is a field in a Type-2 biographic search request (EQHR). <u>CIN</u> **2.010** – Contributor Case Identifier Number. This grouped free-text field is a 48-byte (maximum) alphanumeric-special assigned by the contributor to uniquely identify a latent case. It consists of a literal subfield Contributor Case Prefix (CIN\_PRE) of up to 24 characters (*e.g.*, "Incident #," "Laboratory Number," "Investigation No."), followed by the <sup>U</sup><sub>S</sub> separator and the Contributor Case Identifier subfield (**CIN\_ID**) of up to 24 characters. <u>CIX</u> **2.011** – **Contributor Case Identifier Extension.** This field is a two-byte to four-byte numeric supplement to the Case Identifier Number that allows multiple searches to be associated with the same case. The CIX shall be used only in conjunction with the CIN. <u>CRI</u> 2.073 – Controlling Agency Identifier. In Criminal and Civil transactions, the first instance of this field shall contain the originating agency identifier (ORI) of the organization controlling the transaction when that organization is different than the one submitting the transaction (*e.g.*, the CJIS Systems Agency, or CSA). When the controlling agency has the same ORI as the CSA, both the ORI and CRI fields shall be submitted with the same identifier. In criminal transactions, the CRI will usually refer to the booking station that has submitted the subject's fingerprint card or photo to be transmitted through the CSA to the FBI. For Civil submissions, this field may be user-defined in accordance with predefined parameters and must be validated through the field specification edits and the format of an NCIC-authorized ORI. The FBI uses the first instance of CRI in any transaction that would modify criminal records as the authority to do so. When a Civil transaction is Ident to a criminal subject and the first instance of the submitted CRI is not an authorized ORI, the ORI of the State Identification Bureau that submitted the transaction will be used in its stead. The second and third instances of CRI, when sent, are treated as user-defined fields. (See also Appendix B for definitions of ORI and DAI.) The CRI returned is otherwise the same as was submitted unless the submitting agency has used a deleted or retired CRI, in which case its replacement will be used. For EBTS purposes, this field shall be a nine-byte alphanumeric field. The first two characters shall be a valid alpha-character POB code, which represents the state or country in which the agency is located, and the entire CRI shall validate to an NCIC-authorized ORI. For federal agencies, the first two characters should coincide with its respective headquarters or office ORI. If an agency is submitting for an entity outside of its respective state, the channeling agency need only ensure that submitted CRIs represent valid ORIs that have been added to the CJIS Computerized Contributor Address file. For the UHN TOT, the CRI contains the ORI of the search transaction for which a hit generates the unsolicited notification. <u>CRN</u> 2.085 – Civil Record Number. A unique identifier assigned to each Civil Subject Record. <u>CSF</u> **2.2006** – Cascaded Search Flag. (Future Capability) This two-digit alpha field is used to flag a Special Population Cognizant (SPC) File record of interest that is to be subjected to cascaded searches from the Criminal File (CR), the Civil File (CI), or Both (BO). In the event a cascaded search record hits a flagged record, a separate response will be sent to the owner (ORI) of the SPC File for candidate image comparison. <u>CSL</u> 2.051 – Court Segment Literal. The CSL field is made up of the Court Disposition Date (CDD), the Court Offense Literal (COL), and the Other Court Sentence Provision Literal (CPL). The CDD is the date a court count was disposed of by the court. The CDD shall appear as an eight-digit number as specified in Section 1.1 of this appendix. The CDD shall not exceed the current date except when the submission originates from an international contributor located in a time zone earlier than the Eastern Time Zone. This date field shall contain the local date for the region submitting the request. Edit checks will accept the local date as valid up to 24 hours forward to accommodate the variance between international time zones. The COL contains free text description of an offense charged in a court count. The first character of the COL must not be a blank. The CPL contains free-text information on sentence provisions. Up to 40 occurrences of the CSL are allowed. Each occurrence of the CSL shall be separated by the $_S^R$ separator character. A CDD (if available), followed by a COL, followed by a CPL, each separated by a $_S^U$ separator character must be present for each occurrence of the CSL field. If the CDD is not available, a $_S^U$ separator character alone shall be used immediately after the field tag or preceding $_S^R$ separator character. The COL and CPL are always mandatory. When a provision (CPL) is included, then the date the provision was made (CDD) may optionally be given. The following is an example of the CSL with multiple occurrences: 2.051:19940930<sup>U</sup><sub>S</sub>DUI<sup>U</sup><sub>S</sub>5 DAYS JAIL, PAY COURT COSTS<sup>R</sup><sub>S</sub>19940930<sup>U</sup><sub>S</sub>POSSESSION OF FIREARMS<sup>U</sup><sub>S</sub>10 DAYS JAIL, PAY COURT COSTS, \$50<sup>G</sup><sub>S</sub> The following is an example of the CSL when the first of two CDDs was not available: $2.051:^{\rm U}_{\rm S}$ DUI $^{\rm U}_{\rm S}$ 5 DAYS JAIL, PAY COURT COSTS $^{\rm R}_{\rm S}$ 19940930 $^{\rm U}_{\rm S}$ POSSESSION OF FIREARMS $^{\rm U}_{\rm S}$ 10 DAYS JAIL, PAY COURT COSTS, \$50 $^{\rm G}_{\rm S}$ When submitting a custody tenprint, use this field for custody information. In the event that there is no arrest information available when submitting a custody tenprint, the COL and CDD must be copied to the corresponding AOL and DOO fields of the Arrest Segment Literal (ASL), which is mandatory in all criminal tenprint submissions. <u>CSR</u> 2.048 – Civil Search Requested Indicator. This field shall contain a "Y" if a search of the Civil File is desired at the completion of the Criminal File search. <u>CST</u> 2.061 – Case Title. This field identifies the Latent Case. It will include information concerning the case, and it must include the offense type. <u>CTZ</u> **2.021** – **Country of Citizenship.** This field contains two-letter abbreviation for the name of the country of which the subject is a citizen. Entry must be a valid country code from the NCIC State and Country Data Code Table found in Appendix O. <u>DATUM ID 2.2027</u> – Geographic Coordinate Datum. (Future Capability) This field contains an identifier for the datum used to express the coordinates provided in GEO\_CORD. If this field is absent with the GEO\_CORD present, then default datum is WGS-84 / NAD-83. Possible values for the Datum subfield: | Datum ID | <u>Description</u> | |----------|------------------------| | AIRY | Airy | | AUST | Australian | | BES | Bessel 1841 | | BESN | Bessel 1841 (Nambia) | | CLK66 | Clarke 1866 | | CLK80 | Clarke 1880 | | EVER | Everest | | FIS60 | Fischer 1960 (Mercury) | | FIS68 | Fischer 1968 | | GRS67 | GRS 1967 | | GRS80 | GRS 1980 | | HELM | Helmert 1906 | | HOUG | Hough | | INT | International | | KRAS | Krassovsky | | AIRYM | Modified Airy | | EVERM | Modified Everest | | Datum ID | <u>Description</u> | |----------|-----------------------| | FIS60M | Modified Fischer 1960 | | SA69 | South American 1969 | | WGS60 | WGS-60 | | WGS66 | WGS-66 | | WGS72 | WGS-72 | | WGS84 | WGS-84/NAD-83 | <u>DMI</u> 2.2013 – Disposition Maintenance Indicator. (Future Capability) An indicator set by the CJIS user that depicts a set of values that specify the type of maintenance that CJIS should perform on an identity history record when disposition data requests are received. The following chart represents the valid DMI Codes: | EXTERNAL CODE | FLAG | LITERAL | DESCRIPTION | |---------------|------|---------|----------------------------------------------------------------------------------------------------------| | Blank | NULL | Blank | Default to add disposition data (A) from incoming request to a specified DOA. | | A | ADD | Add | Add disposition data from incoming request to a specified DOA. | | D | APP | Append | Append disposition data from an incoming request to existing disposition data on a specified DOA. | | R | RPL | Replace | Replace existing disposition data for<br>a specified DOA with disposition<br>date from incoming request. | | X | DEL | Delete | Delete existing disposition data for specified DOA. | <u>DNAC</u> 2.2018 – DNA in CODIS Flag (Future Capability). This is a one-byte field that will indicate whether the DNA available is located in the CODIS database for the subject identified on the CAR, CNA, and CPNU TOTs. The permissible values are 'Y' or 'N'. <u>DNAF</u> 2.2016 – DNA Flag (Future Capability). This is a one-byte field that will indicate whether DNA is available for the subject identified on the CAR, CNA, and CPNU TOTs. The permissible values are 'Y' or 'N'. <u>DOA</u> 2.045 – Date of Arrest. This field contains the date of arrest. The date shall appear as an eight-digit number in the same format as specified in Section 1.1 of this appendix. DOA shall not exceed date of submission except when the submission originates from an international contributor located in a time zone earlier than the Eastern Time Zone. This date field shall contain the local date for the region submitting the request. Edit checks will accept the local date as valid up to 24 hours forward to accommodate the variance between international time zones. - <u>DOB</u> 2.022 Date of Birth. This field contains the date of birth. It is entered as an eight-digit number in the same format as specified in Section 1.1 of this appendix. If DOB is completely unknown, enter as 00000000. Partial DOBs are not allowed. DOB shall not exceed date of submission after time zone adjustment. When a submission contains an unknown DOB and is a non-ident retained, that submission will be rejected, as IAFIS will not allow a master record to be created with an unknown DOB. - <u>DORI</u> 2.2017 DNA Location (Future Capability). This is an alpha-numeric field that will contain the ORI of the contributor which has the DNA available for the subject identified on the CAR, CNA, and CPNU TOTs. The field will be required when the DNAF = 'Y'. - <u>DOS</u> 2.046 Date of Arrest Suffix. This field contains a code representing the sequence of the subject's arrests within a given date. The code also indicates the type of fingerprint card on which the Date of Arrest was contained. This field is for internal use within the FBI only. - <u>DPR</u> 2.038 Date Printed. This field contains the date that the subject was fingerprinted. The format shall be the same as that specified in Section 1.1 of this appendix. DPR shall not exceed date of submission except when the submission originates from an international contributor located in a time zone earlier than the Eastern Time Zone. This date field shall contain the local date for the region submitting the request. Edit checks will accept the local date as valid up to 24 hours forward to accommodate the variance between international time zones. - <u>EAD</u> 2.039 Employer and Address. The name and address of the subject's primary employer may be entered into this free-text field. The EAD returned in a response is the same as the one submitted. - <u>EID</u> **2.049** Employee Identification Number. This field contains the employee identification number (*e.g.*, user ID) for federal agency employees granted privileges relating to Special Population Cognizant (SPC) File searching or maintenance. Maintenance privileges include adding records, updating records, deleting record, or appending additional sets of fingerprint images to an existing SPC record. - **ERS** 2.075 **Electronic Rap Sheet.** This field shall contain the electronic identity history. The electronic identity history is an electronic copy of the Identification Record Report (IDRR) or the Non-Identification Response (NIDR) as are done today. The electronic identity history shall consist of lines with a maximum of 74 characters per line (text of 72 plus two line control characters). The RPISR transaction will populate this field with the NGI Identity History Summary (IHS). Other transactions will migrate to using the IHS in the future. The IHS shall also consist of lines with a maximum of 74 characters per line (text of 72 plus two line control characters). For the TPRR transaction that contains multiple candidates, the identity history for each candidate will be concatenated into this field. - <u>ETC</u> 2.069 Estimated Time to Complete. The estimated time to complete a search or multiple searches for a Latent Search Status and Modification Query may be entered into this field. This one-to-four-byte field will contain the estimated search completion time in minutes up to five days. **EXP 2.080** – **Response Explanation.** This field is free-form text to elaborate on the Response Code field. **EYE** 2.031 – Color Eyes. For this field, the three-letter code from the following table is used to indicate the subject's color of eyes. | Eye Color | Code | |--------------|------| | Black | BLK | | Blue | BLU | | Brown | BRO | | Gray | GRY | | Green | GRN | | Hazel | HAZ | | Maroon | MAR | | Multicolored | MUL | | Pink | PNK | | Unknown | XXX | | | | <u>FBI</u> 2.014 – FBI Number. This field contains the subject's FBI number if known. A valid FBI number shall be no more than nine alphanumeric characters. The FBI number returned in a response is dependent upon the search results. <u>FFN</u> 2.003 – **FBI File Number.** This is a 10-byte numeric representing the FBI Investigative File Number. This is not the FBI Number specified by the mnemonic "FBI." Since it is used for FBI LFPS record keeping purposes, it is imperative that the user transmit this number if it is known. <u>FGP</u> 2.074 – Finger Position. This field is used for latent submissions and searches and contains the fingerprint position code of the latent print(s) submitted. The following table is the finger position and code table: | Finger Position | Code | |------------------|------| | Unknown or "ALL" | 00 | | Right thumb | 01 | | Right index | 02 | | Right middle | 03 | | Right ring | 04 | | Right little | 05 | | Left thumb | 06 | | Left index | 07 | | Left middle | 08 | | Left ring | 09 | | Left little | 10 | |-------------|----| |-------------|----| If more than one finger is submitted, then the codes will be separated by the <sup>R</sup><sub>S</sub> character separator. For latent searches, if multiple fingerprint images are included in one search, finger position is mandatory for all images. If finger position is unknown, the search may contain only a single image, and the field FGP will be omitted or may contain multiple guesses at the correct finger position in the FGP field. In this case, the PAT field must contain "00" in its Finger Number subfield to indicate that the actual position is unknown (see also PAT entry). <u>FIU</u> 2.072 – Fingerprint Image(s) Updated. This alphanumeric field contains the finger positions that were updated in the FBI's Fingerprint Image Master File as a result of an electronic request to update fingerprint images. The finger numbers for which image information is requested are selected from Table 12, "Finger Position Code," in Section 11 of ANSI NIST-ITL 1-2007. Up to 13 individual finger numbers may be listed, separated from one another by the <sup>U</sup><sub>S</sub> separator. If images of all 14 fingers were updated, the single character "A" is shown instead of individual finger numbers. If no images were updated, an "N" will be returned. <u>FNR</u> 2.057 – Finger Number(s) Requested. This numeric field is used in transactions involving a request for fingerprint image information. The finger numbers for which image information is requested are selected from Table 12, "Finger Position Code," in Section 11 of ANSI/NIST-ITL 1-2007. Up to 13 individual finger image numbers may be listed, separated from one another by the $_S^R$ separator. If all 14 tenprint images are desired, 00 is shown instead of individual finger numbers. For transactions that allow only the ten rolled fingerprint images, when all ten images are desired, list each one separately, as $01_S^R 02_S^R \dots _S^R 10_S^G$ . <u>FPC</u> 2.033 – NCIC Fingerprint Classification. If available, the NCIC fingerprint classification will be returned in the FBI's responses to latent submissions. The NCIC FPC is composed of 20 characters. Two characters represent each finger as follows: | <b>Positions</b> | Finger | |------------------|--------------| | 1 and 2 | Right thumb | | 3 and 4 | Right index | | 5 and 6 | Right middle | | 7 and 8 | Right ring | | 9 and 10 | Right little | | 11 and 12 | Left thumb | | 13 and 14 | Left index | | 15 and 16 | Left middle | | 17 and 18 | Left ring | | 19 and 20 | Left little | The following patterns may be placed in the positions identified in the above table:: | <b>Pattern Type</b><br>Arch | <b>Pattern Subgroup</b><br>Plain Arch | NCIC FPC Code<br>AA | |-----------------------------|---------------------------------------|----------------------------------------------------------------------| | | Tented Arch | TT | | Loop | Radial Loop | Two numeric characters. | | - | - | Determine actual ridge count and add fifty (50). For example, if the | | | | ridge count of a radial loop is 16, | | | | add 50 to 16 for a sum of 66.<br>Enter this sum (66) in the | | | | appropriate finger position of the | | | | FPC field. | | Loop | Ulnar Loop | Two numeric characters indicating | | | | actual ridge count (less than 50). | | | | For example, a ridge count of 14, enter as 14; a ridge count of 9, | | | | enter as 09. | | Whorl* | Plain Whorl | | | | Inner | PI | | | Meeting | PM | | | Outer | PO | | | Central Pocket Loop Whorl | | | | Inner | CI | | | Meeting | CM | | | Outer | CO | | | Double Loop Whorl | | | | Inner | DI | | | Meeting | DI | | | Outer | DM<br>DO | | | Accidental Whorl | DO | | | Inner | XI | | | Meeting | XM | | | Outer | XO | | | Missing/Amputated Finger** | XX | | | Scarred/Mutilated Pattern*** | SR | | | Approximate Fingerprint Class**** | AC | | | Unclassifiable**** | UC | The NCIC FPC for a set of fingerprints made up of all ulnar loops might read: ## $2.033{:}12101116141109111713_S^G$ A combination of loops and whorls with an amputated right index finger might read: ### 2.033:12XX11CO14115906Cl13<sup>G</sup><sub>S</sub> - \* Prior to adoption of the above method for coding whorl patterns, this pattern was divided into inner, meeting, and outer subgroups only with codes II, MM, and OO, respectively. Some older records in the file may show the codes II, MM, and OO. - \*\* Code XX is used in instances of missing and totally/partly amputated fingers where conditions make it impossible to accurately classify an impression according to the above instructions for NCIC FPC. It is recognized that under the Henry System, if a finger is missing or amputated, it is given a classification identical to the opposite finger; however, this must not be done in the NCIC FPC because the location of finger or fingers missing/amputated is not indicated. - \*\*\* Code SR is used in instances in which the fingerprint cannot be accurately classified because of complete scarring or mutilation and a classifiable print cannot be obtained. As in the case of missing and amputated fingers, the procedure for assigning the classification of the opposite finger, as is done under the Henry System, should not be used for the NCIC FPC. - \*\*\*\* Codes UC and AC still exist for some legacy records in the Identity History file. Refer to the NCIC Code Manual, 4-28, for the FPC Field for Unidentified Persons. <u>GEO</u> 2.044 – Geographic Area of Search. This field indicates the geographic area to be searched. The appropriate two letter abbreviation shall be used as listed in Part IV of the NCIC State and Country Data Code Table found in Appendix O. Each GEO shall be separated from the next by the <sup>R</sup><sub>S</sub> separator character. If inclusion of all 50 states is desired, this field shall remain blank. GEO CORD 2.2026 – Geographic Coordinate Locator. (Future Capability) This field will be used to associate the location where the biometric record was captured. This field contains the longitude and latitude at which the submission was collected. It consists of Latitude Degree, Latitude Minute, Latitude Second, Longitude Degree, Longitude Minute, and Longitude Second. Both Latitude Degree and Longitude Degree are mandatory if this field is present. Decimal values are allowed in each information item. If a decimal value is used in a particular information item, the more granular information item shall be empty (e.g., if Longitude Minutes equals 45.67, Longitude Seconds shall be empty). The data in the Latitude Degree subfield is in degrees in the range of +90 to -90. The data in the Longitude Degree subfield is in the range of +180 to -180. The hyphen representing a negative value is required; the plus sign for positive values may be omitted. The data in the Latitude Minute, Latitude Second, Longitude Minute, and Longitude Second subfields are in the range of 0 - 60. Geographic Coordinate Latitude Degree and Coordinate Longitude Degree subfields are mandatory. If any other subfield is not available, a <US> separator character alone shall be used immediately after the preceding <US> separator character. The subfields are defined as outlined below: | <u>Identifier</u> | Subfield Name | <u>Type</u> | Min Size | Max Size | Special Characters | |-------------------|------------------|-------------|----------|----------|----------------------| | LATD | Latitude Degree | NS | 1 | 9 | Period, Plus, Hyphen | | LATM | Latitude Minute | NS | 1 | 8 | Period | | LATS | Latitude Second | NS | 1 | 8 | Period | | LOND | Longitude Degree | NS | 1 | 10 | Period, Plus, Hyphen | | LONM | Longitude Minute | NS | 1 | 8 | Period | | LONS | Longitude Second | NS | 1 | 8 | Period | GEO\_TIME 2.2025 - Geographic Coordinate Date Time Stamp. (Future Capability) The Geographic Coordinate Date Time Stamp field provides a mechanism for expressing the date and time in terms of universal Greenwich Mean Time (GMT) units for time of biometric capture. This field will be associated with the Geographic Coordinate Latitude/Longitude (GEO\_CORD) and Geographic Coordinate Datum (DATUM\_ID). Use of the GMT field eliminates local time inconsistencies encountered when a transaction and its response are transmitted between two places separated by several time zones. The GMT provides a universal date and 24-hour clock time independent of time zones. It is represented as "CCYYMMDDHHMMSSZ," a 15-character string that concludes with a "Z." The "CCYY" characters shall represent the year of the transaction, the "MM" characters shall be the tens and units values of the month, and the "DD" characters shall be the day of the month; the "HH" characters represent the hour, the "MM" the minute, and the "SS" represents the seconds. The complete date shall not exceed the current date. <u>HAI</u> 2.032 – Hair Color. In this field, the three-letter code from the following table is used to indicate the subject's color of hair. | <b>Hair Color</b> | Code | |------------------------|------| | Bald | BAL | | Black | BLK | | Blond or Strawberry | BLN | | Blue | BLU | | Brown | BRO | | Gray or Partially Gray | GRY | | Green | GRN | | Orange | ONG | | Pink | PNK | | Purple | PLE | | Red or Auburn | RED | | Sandy | SDY | | Unknown | XXX | | White | WHI | | | | <u>HGT</u> 2.027 – **Height.** This field contains the subject's height as a three-character value. If reported in feet and inches, the first (leftmost) digit is used to show feet while the two rightmost digits are used to show the inches between 00 and 11. If reported in inches, then the leftmost character is "N" followed by two digits. If height is unknown, 000 is entered. The allowable range is 400 to 711. Heights outside this range will be clamped at these limits. <u>HTI</u> 2.2024 – Hit Type Indicator. This field will contain a code for the type of hit that generated an unsolicited notification. In the future, a fixed list of values will be created to populate this field. This field will initially be used for the UHN TOT for RISC Notifications. The value will be "RISC" for this initial use. <u>HTR</u> 2.028 – Height Range. If a range of height is given, it shall be expressed as two three-character values formatted as described for mnemonic HGT, indicating the shortest and tallest heights of the subject. There shall be no separator character used between the heights. The allowable range is 400 to 711. Heights outside this range will be clamped at these limits. <u>ICO</u> 2.056 – **Identification Comments.** Additional miscellaneous identification remarks providing the reason for caution may be entered in this free-text field. The first character may not be a blank. <u>IDC</u> **2.002** – **Image Designation Character.** This **mandatory** field shall be used to identify the user-defined text information contained in this record. The IDC contained in this field shall be the IDC of the Type-2 logical record as found in the file content field of the Type-1 record. <u>IFS</u> 2.2021 – Identification Firearms Sales (Future Capability). This field will be a required element for the DSPE TOT indicating a prohibitor that may prevent the subject from the purchase of a firearm. The following is a list of allowable indicators: | Code | Description | |------|-----------------------------------------------------| | D | Disqualification for Firearms Sales | | X | Court Disposition Pending/Conviction Status Unknown | | С | No Disqualification for Firearms Sales | <u>IIR</u> 2.2012 – Iris Images Requested (Future Capability). This optional field shall be used to request iris images in an Image Request (IRQ) transaction. The values of this one-byte numeric field will be either 0 (both eyes), 1 (left eye), or 2 right eye). If not present in the transaction, no iris images will be returned. <u>IMA</u> 2.067 – Image Capture Equipment. This free-text field is used to log the make, model, and serial number of the equipment used to acquire images. It is a grouped field composed of three subfields: the Make (MAK), Model (MODL), and Serial Number (SERNO) of the acquisition device separated by the <sup>U</sup><sub>S</sub> separator character. <u>IMT</u> 2.062 – Image Type. This field identifies the type of image (*e.g.*, palmprints, toe prints) included in an electronic submittal. The following is a list of IMT values to be used in an electronic latent submittal to identify the Type-7 or Type-13 record(s) present: | Image Type | Value | |-------------|-------| | Fingerprint | 1 | | Lower Joint | 2 | | Palmprint | 3 | | Toe Print | 4 | | Foot Print | 5 | <u>ITD 2.058 Image Record Type Desired.</u> This field is used in transactions involving a request for a fingerprint image. It shall contain a single numeric indication of the type of record being returned. For example, if the requestor wishes the Type-4 record of the image, then this field should contain a '4'. <u>LCN</u> **2.012 – FBI Latent Case Number.** This field is an 11-byte alphanumeric/special assigned by the FBI LFPS and used for recordkeeping purposes. Although the field is optional, it is imperative that the user transmits this number if it is known. <u>LCX</u> **2.013** – **Latent Case Number Extension.** Defines extensions assigned by the FBI for each submission related to a Latent Case Number. The LCX shall be a four-digit extension starting with "0001" for the first submission and incrementing by one for each subsequent submission. The LCX shall be used only in conjunction with LCN. <u>LEN</u> 2.001 – Logical Record Length. This field contains the length of the logical record specifying the total number of bytes, including every character of every field contained in the record. The number of characters added to the record by the LEN field itself shall be included in calculating the value of LEN. <u>MIL</u> 2.042 – Military Code. A one-letter code from the following table shall be entered in this field to indicate which branch of the United States Military submitted the enlistment transaction. | Military Branch | Code | |-----------------|------| | Army | A | | Air Force | F | | Navy | N | | Marines | M | | Coast Guard | G | <u>MNU</u> **2.017** – **Miscellaneous Identification Number.** If there are any miscellaneous identification numbers, they shall be entered in this field. The format of the data shall be a two-letter identifying code, followed by a hyphen (-), followed by the number itself. The following table lists the acceptable two-letter identifying codes. If "AF" or "AS" is entered, all characters following the hyphen must be numeric. Interspersed blanks are invalid. Types of numbers not listed in the following table (such as driver's license) shall not be entered. Only U.S. passport numbers shall be entered; foreign numbers shall be ignored. The size of the MNU is limited to 15 characters and as many as four miscellaneous numbers may be included in this field. Each MNU shall be separated from the next by the <sup>R</sup><sub>S</sub> separator character. | <b>Identifying Agency</b> | <b>Code</b> | |-----------------------------------------------|-------------| | Air Force Serial Number | AF | | Non-Immigrant Admission Number | AN | | Alien Registration Number | AR | | Air National Guard Serial Number, Army Serial | AS | | Number, National Guard Serial Number | | | Bureau Fugitive Index Number | BF | | Canadian Social Insurance Number | CI | | U. S. Coast Guard Serial Number | CG | | Identification Order Number | IO | | Marine Corps Serial Number | MC | | Mariner's Document or Identification Number | MD | | RCMP Identification or Fingerprint Section | MP | | Number | | | National Agency Case Number | NA | | Navy Serial Number | NS | | Originating Agency Police or Identification | OA | | Number | | | Personal Identification Number (State Issued | ΡI | | Only) | | | Passport Number (U.S. Only) | PP | | Port Security Card Number | PS | | Selective Service Number | SS | | Veterans Administration Claim Number | VA | MSC 2.089 – Match Score. This field contains the match score from AFIS for each candidate listed in the 2.064 CAN field. MSG 2.060 – Status/Error Message. This free-text field will contain reason, status, or error messages that are generated as a result of the processing of a transaction and will be sent back to the submitter. For example, an Unsolicited Unsolved Latent Delete transaction will contain the reason for the deletion of a record. Each message will be separated by the <sup>R</sup><sub>S</sub> separator character. NAM 2.018 – Name. This alpha-special field contains the name(s) of the subject. The format shall be the surname followed by a comma (,) followed by the given name(s), which are separated by a space. Part IV of the NCIC Code Manual describes in greater detail the manner in which each name is to be entered. Hyphens, commas, and blanks are allowed as special characters. Numerals are not allowed. Special values of NAM to be entered in cases where the subject's name is not known are: | Condition | Name Field Value | |----------------------------|--------------------------| | Amnesia Victim | "UNKNOWN AMNESIA,XX" | | Unknown Deceased | "UNKNOWN DECEASED,XX" | | Name Not Available (Other) | "DOE JOHN" or "DOE JANE" | <u>NAM1</u> **2.2001** – Name-One. (Future Capability) This alpha-special character field is the first of five name fields specifically to facilitate the communication of long names in excess of the number of characters provided for by other name field definitions. These long name fields provide the ability to identify subjects cross-culturally by simply passing as many names as are required to identify a subject in the order that subject's name appears. NAM1 could represent a given name (*e.g.*, Brian) or an only name used in a single name culture (*e.g.*, Mohammed). The maximum length of the NAM1 field is 50 characters. <u>NAM2</u> **2.2002** – **Name-Two.** (**Future Capability**) This alpha-special character field is the second of five name fields (see NAM1) specifically to facilitate the communication of long names in excess of the number of characters provided for by other name field definitions. This field could be the middle name for a culture using three names (*e.g.*, David) or the second of a string of four or five names. The maximum length of the NAM2 field is 50 characters. <u>NAM3</u> 2.2003 – Name-Three. (Future Capability) This alpha-special character field is the third of five name fields (see NAM1) specifically to facilitate the communication of long names in excess of the number of characters provided for by other name field definitions. This field could be the last name (or surname) for a culture using three names (*e.g.*, Smith) or the third of a string of four or five names, possibly to indicate tribal, village, or parentage information. The maximum length of the NAM3 field is 50 characters. <u>NAM4</u> **2.2004** – **Name-Four.** (**Future Capability**) This alpha-special character field is the fourth of five name fields (see NAM1) specifically to facilitate the communication of long names in excess of the number of characters provided for by other name field definitions. This field could be the fourth name for a culture using four or five names (*e.g.*, a tribal or village name, such as "al Tikriti," or from Tikrit, or to indicate parentage, such as "ben Reuben," or son of Reuben) or the fourth of a string of four or five names. The maximum length of the NAM4 field is 50 characters. <u>NAM5</u> 2.2005 – Name-Five. (Future Capability) This alpha-special character field is the fifth of five name fields (see NAM1) specifically to facilitate the communication of long names in excess of the number of characters provided for by other name field definitions. This field could be the fifth name for a culture using five names (*e.g.*, a tribal or village name, such as "al Tikriti," as in from Tikrit, or to indicate parentage, such as "ben Reuben," as in son of Reuben) or the fifth of a string of five names. The maximum length of the NAM5 field is 50 characters. <u>NCR</u> 2.079 – Number of Candidates / Images Returned. This field contains the maximum number of candidates (images) the submitter desires to receive in response to a latent image or features search. If the field is left blank, only images for the highest-scoring candidate will be returned. For EQRR, this field identifies the number of Identity history Summary Sheets that will be returned in response to an EQHR. The maximum value of NCR is currently 20. <u>NDR</u> 2.098 – Name of Designated Repository. This field contains the numerical designation of the repository(ies) to be searched. Repository numbers are assigned by the CJIS Division. Multiple entries in this field will indicate a desire to search more than one repository, including Canada's RTID and authorized DHS records. Multiple entries will be separated by the <sup>R</sup><sub>S</sub> separator. The following values are acceptable for NDR. | NDR Value | File Name | |-----------|------------------------------------------------------| | 1 | Criminal Master File Records | | 2 | Civil Records | | 3 | Unsolved Latent File | | 4 | Major Case File Records | | 5 | Latent Image File Records | | 6 | Repository for Individuals of Special Concern | | 7 | (RISC) | | 7 | Canada Real Time Identification (RTID) | | 8 | DoD Automated Biometric Identification System (ABIS) | | 9 | DHS IDENT/US-VISIT | | 10 | International Terrorist File (ITF) Participants | | 11 | RISC Wants and Warrants (W&W) | | 12 | RISC Sexual Offender Registry (SOR) | | 13 | RISC Known and Suspected Terrorist (KST) | | 14 | RISC International Terrorist File (ITF) | | 15 | RISC Persons of Special Interest (Other) | | 16 – 19 | Reserved for Future Use | | 20 - 50 | Reserved for Department of Defense | | 51 - 100 | Reserved for Future Use | | 101-125 | FBI Special Population Cognizant Files | | 126-135 | Other Federal Organization Special Population | | | Cognizant Files | <u>NIR</u> 2.2010 – Number of Images Requested. (Future Capability) This optional field is used in conjunction with a Subject Photo Request (TOT = CPR) to indicate if more than one photo is being requested (*e.g.*, for tattoos) (see Appendix K). The default value if not provided will be "1." <u>NOT</u> **2.088** – **Note Field.** This free-text field is used to provide additional information regarding electronic latent submissions. For latent search IDENT results feedback, the NOT field will be used to indicate the candidate from the SRL that matched the search image. For ULM transactions, the NOT field will provide information related to latent search images that are candidates for comparison with the unsolved latent (*e.g.*, case-related identifiers or point of contact information). For UHN transactions, the NOT field will contain case related information about the search transaction with the hit that generated the unsolicited notification. <u>OCA</u> **2.009 – Originating Agency Case Number**. This field contains the one-to-twenty-character Originating Agency Case Identifier (OCA) assigned by the originating agency. This alphanumeric-special (ANS) field may contain any printable 7-bit ASCII character with the exception of the period (.). The OCA must not begin with a blank. <u>OCP</u> **2.040 – Occupation.** This free-text field contains the subject's occupation. The OCP returned in a response is the same as the one submitted. **OFC 2.053** – **Offense Category.** This field shall contain a "1" for a crime categorized as personal, a "2" for a crime categorized as property, and a "3" for a crime categorized as both. <u>PAT</u> 2.034 – Pattern Level Classifications. This grouped field contains information about the finger(s) pattern types. It is composed of two subfields, Finger Position (FGP), and Pattern Classification Code (PATCL), displayed as the two-character finger position code followed by the <sup>U</sup><sub>S</sub> separator and the primary pattern type code as chosen from the following table. Up to two reference pattern classifications per finger are also allowed, thereby making the total number of pattern classes allowable per finger equal to three. If multiple pattern types are used for reference for the same finger, they shall be separated from each other by the <sup>U</sup><sub>S</sub> separator. Multiple fingers shall be separated by the <sup>R</sup><sub>S</sub> separator. If submitting a Latent Fingerprint whose actual finger position is unknown, the PAT and FGP (2.074) fields are used in conjunction as follows to supply guesses for which finger position the latent print might be: place a "00" in the FGP subfield of PAT to indicate the actual position is unknown; place the actual pattern in the PATCL subfield; place one or more finger number guesses in the FGP field (2.074). Two characters represent each finger as follows: | <b>Finger Position</b> | Code | |------------------------|------| | Right thumb | 01 | | Right index | 02 | | Right middle | 03 | | Right ring | 04 | | Right little | 05 | | Left thumb | 06 | | Left index | 07 | | Left middle | 08 | | Left ring | 09 | | Left little | 10 | | | | The following is a list of acceptable CJIS pattern level fingerprint classifications. | Pattern | Code | |---------------------------------|------| | Arch, Type Not Designated | AU | | Whorl, Type Not Designated | WU | | Right Slant Loop | RS | | Left Slant Loop | LS | | Complete Scar | SR | | Amputation | XX | | Unable to print (e.g. bandaged) | UP | | Unable to Classify | UC | The following is an example of the Pattern Level Classification field with only one pattern per finger. $2.034:01_{S}^{U}WU_{S}^{R}02_{S}^{U}LS_{S}^{R}03_{S}^{U}LS_{S}^{R}04_{S}^{U}LS_{S}^{R}05_{S}^{U}LS_{S}^{R}06_{S}^{U}RS_{S}^{R}07_{S}^{U}RS_{S}^{R}08_{S}^{U}LS_{S}^{R}09_{S}^{U}RS_{S}^{R}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{G}10_{S}^{U}RS_{S}^{$ The following is an example of the Pattern Level Classification field with extra pattern references for some of the fingers. $2.034:01_{S}^{U}RS_{S}^{U}WU_{S}^{R}02_{S}^{U}RS_{S}^{U}AU_{S}^{U}WU_{S}^{R}03_{S}^{U}WU_{S}^{R}04_{S}^{U}RS_{S}^{R}05_{S}^{U}WU_{S}^{R}06_{S}^{U}LS_{S}^{R}\\07_{S}^{U}WU_{S}^{R}08_{S}^{U}AU_{S}^{R}09_{S}^{U}AU_{S}^{R}10_{S}^{U}WU_{S}^{U}AU_{S}^{G}$ <u>PEN</u> 2.078 – Penetration Query Response. This field provides a response to the penetration query that includes a set of search parameters for a new search. The response will be an estimated size, in percentage, of the repository that will be searched given the input parameters. <u>PHT</u> 2.036 – "Photo Available" Indicator. If a photograph of the subject is available, this field shall contain a "Y"; otherwise, the field shall be omitted. <u>POB</u> 2.020 – Place of Birth. The subject's place of birth shall be entered in this field. Indicate in this POB field the state (Mexico or United States), territorial possession, province (Canada), or country of birth. The appropriate two-letter abbreviation shall be used as listed in the NCIC State and Country Data Code Table found in Appendix O. The criteria listed below shall also be considered when assigning POB. | If the following condition exists: | <b>Enter Code</b> | |------------------------------------------------------------|-------------------| | POB stated as state AND country and applicable code not | YY | | contained in Code Table; OR city can be ascertained as not | | | being located in the United States; OR foreign POB and | | | applicable code not contained in Code Table | | | POB stated as only city AND city can be ascertained as | US | | being located in the United States | | | POB is Mexico or any Mexican state or province not in | MM | | Code Table | | | POB is "Mexico, Mexico" | MX | | POB is unknown | XX | <u>PPA</u> 2.035 – "Palmprints Available" Indicator. If palmprints are available, this field shall contain a "Y"; otherwise, the field shall be omitted. **PRI** 2.076 – **Priority.** This field shall indicate the priority of a latent search (from 1 to 3, with 1 being the highest priority). The priority levels will generally correspond to the following crime types in descending order of priority. - 1. Homicide, rape, and special circumstances - 2. Kidnap, assault, and robbery - 3. Arson, drugs, personal crimes, and property crimes Federal agencies will determine their own priority schemes. No additional validation of priorities will be provided. CJIS will not interrupt searches in progress upon receipt of higher priority searches. <u>PTD</u> 2.063 – Person Type Designator. This field is used in the submittal of comparison fingerprints, and it indicates that the fingerprints belong to a victim, suspect, individual with legitimate access to the object, or other individuals involved in the latent case. The following codes will be used. | Code | Designation | |------|-------------| | S | Suspect | | V | Victim | | E | Elimination | | O | Other | <u>PTY</u> 2.2009 – Photo Type. (Future Capability) This optional field is used in conjunction with a subject photo request (TOT = CPR) (see Appendix K) to define the type of photo being requested (*i.e.*, face, scar, mark, tattoo). The values of PTY correspond to the Type-10 field IMT (10.003). If not provided, the default value will be "FACE," and the most recent frontal facial photo will be returned. **QDD 2.004** – **Query Depth of Detail.** This field is used to define the scope of the Latent Queue Management Query. The defined levels can be at the state level (S), at the ORI level (O), or at the Case level (C). <u>RAC</u> 2.025 – Race. This field is used to indicate the race of the subject. Use the predominant race code from the following table: | If Subject Is | <b>Enter Code</b> | |-----------------------------------------------------------------|-------------------| | Chinese, Japanese, Filipino, Korean, Polynesian, Indian, | A | | Indonesian, Asian Indian, Samoan, or any other Pacific | | | Islander | | | A person having origins in any of the black racial groups of | В | | Africa | | | American Indian, Eskimo, or Alaskan native, or a person | I | | having origins in any of the 48 contiguous states of the United | | | States or Alaska who maintains cultural identification through | | | tribal affiliation or community recognition | | | Of indeterminable race | U | | Caucasian, Mexican, Puerto Rican, Cuban, Central or South | W | | American, or other Spanish culture or origin, Regardless of | | | race | | <u>RAP</u> 2.070 – Request for Electronic Rap Sheet. The purpose of this field is to allow the contributors to optionally request an electronic identity history of the suspect. That identity history will be an IDRR if an Ident was made and an NIDR if the submission resulted in a Non-Ident. A "Y" indicates that a identity history is desired, and an omitted field or an "N" indicates that no electronic identity history should be returned with the response. For the RPIS TOT this field will request the NGI Identity History Summary. - **2.2014 Rap Back Eligibility.** (**Future Capability**) This **mandatory** one-character alpha field is used to convey whether the Rap Back owner of record is still eligible to receive Rap Back information (*e.g.*, is the Rap Back subject still employed by the subscriber?). The value "Y" is used to indicate continued eligibility. This field tag acronym will be determined at a later date. - **2.052 Rap Back Request.** (Future Capability) This optional field is assigned to the Rap Back Service. This field tag acronym will be determined at a later date. - **2.2020 Rap Back Recipient.** (Future Capability) This optional field is assigned to the Rap Back Service. This field tag acronym will be determined at a later date. - **2.2011 Rap Back Verification Status. (Future Capability)** This optional field is assigned to the Rap Back Service. This field tag acronym will be determined at a later date. - <u>RCD1</u> **2.091 Ridge Core Delta One for Subpattern Classification.** This grouped field contains information about the finger(s) ridge counts and is used for Native Mode searches in conjunction with the Pattern Level Classification (PAT 2.034). It is comprised of two subfields, Finger Position (**FGP**), and Ridge Count Number 1 (**RCN1**). The two-character finger position code as specified for the related Pattern Level Classification (PAT) is followed by the <sup>U</sup><sub>S</sub> separator and at least one RCN1. Each pattern classification PATCL specified in the tagged field 2.034 must be accompanied by two ridge count indicators, one in RCD1 (2.091) and one in RCD2 (2.092) as described in the table provided with RCD2. If multiple RCN1s are used for reference to the same finger, then they shall be separated from each other by the <sup>U</sup><sub>S</sub> separator. Multiple fingers, if provided, shall be separated by the <sup>R</sup><sub>S</sub> separator. - <u>RCD2</u> 2.092 Ridge Core Delta Two for Subpattern Classification. This grouped field contains information about the finger(s) ridge counts and is used for Native Mode searches in conjunction with the Pattern Level Classification (PAT 2.034). It is composed of two subfields, Finger Position (FGP), and Ridge Count Number 2 (RCN2). The two-character finger position code as specified for the related Pattern Level Classification (PAT) is followed by the $_S^U$ separator and at least one RCN2. Each pattern classification PATCL specified in the tagged field 2.034 must be accompanied by two ridge count indicators, one in RCD1 and one in RCD2 as described in the following table. If multiple RCN2s are used for reference to the same finger, they shall be separated from each other by the $_S^U$ separator. Multiple fingers, if provided, shall be separated by the $_S^R$ separator. The Ridge Count Number (RCN1 and RCN2) represents the number of ridges between the core and the delta. For right and left slant loops, this count identifies the ridges crossed on a line between the core and the delta. For whorls, both the RCN1 and the RCN2 values have meaning. Permissible values are 1 to 30 for actual ridge counts and 30 if there are more than 30 ridges. The count of 31 indicates an unknown number of ridges, and 0 indicates that the ridge count is not applicable. The following is a list of acceptable CJIS pattern level fingerprint classifications and the allowable ridge count ranges for each. | Pattern | Code | RCN1 | RCN2 | |----------------------------------|------|------|------| | Arch, Type Not Designated | AU | 0 | 0 | | Whorl, Type Not Designated | WU | 1-31 | 1-31 | | Right Slant Loop | RS | 1-31 | 0 | | Left Slant Loop | LS | 1-31 | 0 | | Complete Scar | SR | 0 | 0 | | Amputation | XX | 0 | 0 | | Unable to print (e.g., bandaged) | UP | 0 | 0 | | Unable to Classify | UC | 0 | 0 | The following example shows the relationship between the Pattern Level Classification (2.034), Ridge Core Delta 1 (2.091) and Ridge Core Delta 2 (2.092) fields where only the primary classification for each finger is given. In this case, one PATCL, one RCN1, and one RCN2 are associated with each finger. Spaces are shown for clarity only. | 2.034:01 <sup>U</sup> <sub>S</sub> WU | $_{\rm S}^{\rm R}$ 02 $_{\rm S}^{\rm U}$ LS | $_{\rm S}^{\rm R}$ 03 $_{\rm S}^{\rm U}$ AU | $_{\rm S}^{\rm R}$ 04 $_{\rm S}^{\rm U}$ XX | $1$ $\stackrel{R}{S}$ $10$ $\stackrel{U}{S}$ WU $\stackrel{G}{S}$ | |---------------------------------------|---------------------------------------------|---------------------------------------------|---------------------------------------------|-------------------------------------------------------------------| | 2.091:01 <sup>U</sup> <sub>S</sub> 9 | $_{\rm S}^{\rm R}$ 02 $_{\rm S}^{\rm U}$ 4 | $_{\rm S}^{\rm R}$ 03 $_{\rm S}^{\rm U}$ 0 | $_{\rm S}^{\rm R}$ 04 $_{\rm S}^{\rm U}$ 0 | $\frac{R}{S} 10 \frac{U}{S} 14 \frac{G}{S}$ | | 2.092:01 <sup>U</sup> <sub>S</sub> 7 | $_{\rm S}^{\rm R}$ 02 $_{\rm S}^{\rm U}$ 0 | $_{\rm S}^{\rm R}$ 03 $_{\rm S}^{\rm U}$ 0 | $_{\rm S}^{\rm R}$ 04 $_{\rm S}^{\rm U}$ 0 | ${}_{S}^{R}$ 10 ${}_{S}^{U}$ 21 ${}_{S}^{G}$ | The following example of the Pattern Classification (2.034) field includes two reference classifications for finger 01, only a primary classification for finger 07, and one reference classification for finger 09. Each PATCL in 2.034 requires a corresponding RCN1 and RCN2 in fields 2.091 and 2.092. Spaces are shown for clarity only. <u>REC</u> **2.082** – **Response Code.** A one-byte alpha field with allowable values of "Y" or "N." This field is used in the PDR and PRR transactions to indicate the status of the corresponding request. If the request contains any errors, the response code (REC) will be set to "N." Otherwise it will be set to "Y." <u>RES</u> 2.041 – Residence of Person Fingerprinted. The subject's residential address may be entered in this field as free text, including printable special characters and formatting characters (CR, LF, TAB). The RES returned in a response is the same as the one submitted. <u>RET</u> 2.005 – Retention Code. This is an alpha field indicating whether the arrest information submitted as a part of a transaction (either electronic or hard copy) is to be retained as a permanent part of the FBI's Criminal Master File. Submit a "Y" for yes or an "N" for no. For Civil submissions, RET is used to indicate whether the civil submission is to be retained in the civil files. In the case where a Criminal Ident was made against the Criminal File in a Civil Submission (irrespective of the value of RET), under some conditions the record is retained as a Civil Cycle in that Criminal record. **2.2015** – **Rap Back Expiration Date (Future Capability).** This optional field is assigned to the Rap Back Service. As a Future Capability, this field tag remains, but the acronym could change as NGI further develops. **RFP** 2.037 – **Reason Fingerprinted.** This alphanumeric-special field is used to indicate the purpose of a civil or applicant fingerprint card submission. Commas, blanks, dashes, hyphens, and slashes are all allowed as special characters. The submitting agency should indicate the specific statutory authority authorizing the fingerprint submission in this field. For MAP submissions, agencies must indicate "Criminal Justice Employment" or "Law Enforcement" in this field or the submission will be rejected. *Option:* Agencies may choose to use standard terms in this field related to the purpose of the fingerprint submission instead of the specific statutory authority. The standard reasons are: - Firearms - Volunteer - Criminal Justice Employment - Child Care/School Employee - Other Employment and Licensing Note: The use of RFP requires coordination with FBI prior to use. <u>RFR</u> 2.095 – Request Features Record (Future Capability). This one-character alpha field is used to indicate a user's desire to have CJIS return a Type-9 features record associated with an image requested via an IRQ transaction. The features record can then be overlayed on the image for comparison purposes. A features record will be returned if the RFR value equals "Y." A features record will not be returned if the field is omitted (its use is optional) or if the value of RFR equals "N." <u>RPR</u> 2.096 – Request Photo Record. This one-character alpha field is used to indicate a user's desire to have CJIS return a Type-10 photo record if one is on file and disseminable. This field is used in conjunction with a Rapid Fingerprint Identification Search transaction (RPIS). RSR 2.065 – Repository Statistics Response. This field contains a file generated by the AFIS that provides the detailed statistics that can be used to estimate the level of penetration of the repository given a set of search parameters defined in the search request. This field is in the form of a large ASCII file that can contain up to 32,000 bytes of alphanumeric-special (ANS) data. The file has three fields containing: (1) a parameter name, (2) a parameter value; and (3) the fraction of the file having that value of the parameter. The fields are TAB delimited. NEWLINE characters separate records. A period character is used as a decimal point in the Fraction field. As an example, the record EYE<TAB>BLUE<TAB>0.321<NEWLINE> indicates that the parameter EYE having the value BLU occurs in 32.1% of the subjects on file. <u>SAN</u> 2.099 – State Arrest Number. (Future Capability) Unique arrest number assigned by the state to a criminal subject. The SAN is an optional element that may assist in matching the submitted disposition data to the correct court cycle. If present in the submission, this field should be returned in the response. Any printable 7-bit ASCII character with the exception of a period (.) is acceptable. Embedded blanks are not permitted. SAN must not begin with a blank. <u>SCNA</u> 2.086 – AFIS Segment Control Number. This field contains a number used by AFIS/FBI to allow tracking of or reference to specific transactions. It is used, for example, to indicate the index number for individual records in the CJIS Unsolved Latent File in the response to a Latent Search. It is also used to refer to transactions that contained searches for the purpose of status queries, modifications, or cancellations. <u>SCO</u> 2.007 – Send Copy To. The purpose of this 9-to-19-character alphanumeric-special (ANS) field is to indicate that additional electronic responses need to be forwarded to agencies other than the contributor by the State Identification Bureau. The first nine characters shall be alphanumeric and shall contain the NCIC-assigned Originating Agency Identifier (ORI) for an agency who is to receive a copy of the response. At the option of the transmitting agency, the ORI may be expanded to a size of 19 characters, with 10 characters of alphanumeric-special (ANS) data appended to the end to assist in proper routing of the responses. However, no <sup>U</sup><sub>S</sub> or <sup>R</sup><sub>S</sub> separator may be used between the ORI and routing extension (use any printable ASCII special character (*e.g.*, a slash) as a separator). Upon receiving an electronic response, the State Identification Bureau will forward a copy of the electronic response to each agency listed in the "SEND COPY TO" block. <u>SDOB</u> 2.2007 – Submitted Date of Birth. (Future Capability) A date of birth as provided in a submission that is determined to be different than the date of birth in the record of the identified subject. <u>SEAL</u> 2.2019 – Seal Arrest Flag (Future Capability). This is a one-byte field that will indicate whether the arrest is to be sealed upon establishment of the record identified on the CAR and CNA TOTs. The permissible values are 'Y' or 'N'. <u>SEX</u> 2.024 – Sex. This field is used to report the gender of the subject. The entry is a single character selected from the following table. | If Following Condition Exists | Enter Code | |----------------------------------------|------------| | Subject's gender reported as female | F | | Occupation or charge indicated "Male | G | | Impersonator" | | | Subject's gender reported as male | M | | Occupation or charge indicated "Female | N | | Impersonator" or transvestite | | | Male name, no gender given | Y | | Female name, no gender given | Z | | Unknown gender | X | | | | - <u>SID</u> 2.015 State Identification Number. This field contains any known state identification number. The format is the standard two-character abbreviation of the state name followed by the number. Embedded blanks are not permitted. SIDs from New York, Oregon, or Pennsylvania may contain a hyphen in the last position. The SID returned in a response is dependent upon the search results. - <u>SII</u> 2.2023 Supplementary Identity Information. This field will contain identity information not within the scope of the standard NGI Identity History Summary. The format and content of the information in this field may vary for different transactions. - <u>SLE 2. 055 Custody or Supervisory Literal.</u> This field contains the free-text description of the subject's custody or supervision status. The first character must not be blank. Entry of SLE requires that SSD also be entered. - <u>SMT</u> 2.026 Scars, Marks and Tattoos. For each scar, mark, or tattoo present on the subject, the appropriate NCIC code shall be used in this information item. Blanks are allowed as special characters. - <u>SNAM</u> 2.2008 Submitted Name. (Future Capability) A name as provided in a submission that is determined to be different than the name of record of an identified subject. - <u>SOC</u> 2.016 Social Security Account Number. This field contains the subject's Social Security number if known. This number shall be entered as nine consecutive digits with no embedded punctuation characters. No foreign social security numbers shall be used. - <u>SPCN</u> 2.093 Special Population Cognizant File Number. (Future Capability) This field contains the identification number for a file in a Special Population Cognizant Repository. - <u>SRF</u> 2.059 Search Results Findings. This field is used in responses to submissions and contains a single character. An "I" shall be used to indicate that an identification has been made, and an "N" shall be used to indicate that no identification has been made. For latent comparison results feedback, in addition to "I" or "N," a pending comparison result will be indicated with a "P." For RPISR TOT, the SRF field will contain the following: "R" for red, "Y" for yellow, or "G" for green. For the UHN TOT, this field will contain "R" (red) for high confidence matches and may contain "Y" (yellow) for potential matches in the future. - <u>SSD</u> 2.054 Custody or Supervisory Status Start Date. This field contains the start date for the subject's indicated custody or supervisory status. The date shall appear as an eight-digit number in the same format as specified in Section 1.1 of this appendix. The SSD may not be less than DOA. The SSD shall not exceed the current date except when the submission originates from an international contributor located in a time zone earlier than the Eastern Time Zone. This date field shall contain the local date for the region submitting the request. Edit checks on the CJIS will accept the local date as valid up to 24 hours forward to accommodate the variance between international time zones. If custody data are submitted, all custody fields (SSD, OCA, and SLE) must be present. <u>TAA</u> 2.087 – Treat as Adult. A one-byte optional field to indicate whether a juvenile is to be processed as an adult. A "Y" indicates yes; an omitted field indicates no. The TAA returned in a response is the same as the one submitted. <u>TSR</u> 2.043 – Type of Search Requested. A one-byte code shall be entered in this field from the following table to indicate the type of record being submitted. The field is applicable to the NFUF, CPDR, FNDR, NNDR, CPNU, DOCE, EMUF, NFAP, and NFUE transactions as follows. | Type of Record | Code | Applicable TOT | |---------------------------------------------------|------|-------------------| | Confidential Screening | C | CPDR, FNDR, NNDR | | Suppress/Modify Unsolicited Want/SOR | Н | CPNU** | | Notification (Non-Urgent Criminal) | | | | Pre-commission candidate record with fingerprints | P | NFUF, DOCE, EMUF, | | | | NFAP, NFUE | | Civil submission in support of the National Child | V | NFUF*, NFUE* | | Protection Act of 1993 | | | <sup>\*</sup> When submitting fingerprints using a TSR of V, the contributing agency should specify either the VCA/NCPA or a state statute in the RFP field. To be charged at the volunteer rate, the word "volunteer" must appear with or without the statute. <u>UCN</u> **2.081** – **Universal Control Number (Future Capability)**. This conditional alphanumeric text field is used to identify the record with which the photo(s) or images being requested is (are) associated, to identify candidates in a candidate list, or otherwise identify individual subject records. If the record requested is other than a criminal record (*i.e.*, civil record), this field is **mandatory**. Can be used with CPR and IRQ transactions to identify either criminal or civil records. As NGI evolves, this field will be used for new and updated criminal and civil numbers (FNU and CRN). <u>ULF</u> 2.083 – Unsolved Latent File. This one-character alpha field is used to designate whether a latent image or features record in a search should be added to the Unsolved Latent File. Submit a "Y" for yes. If negative, omit the field. <u>WGT</u> 2.029 – Weight. In this field, the subject's weight in pounds is entered. If weight is unknown, 000 is entered. All weights in excess of 499 pounds will be set to 499 lbs. WGT must be in the range 050 to 499 lbs. (however, there is no minimum range limit for missing persons or unknown persons). <u>WTR</u> 2.030 – Weight Range. If a range of weight is given, it shall be expressed as two three-digit numbers indicating the minimum and maximum weights (in pounds) of the subject. There shall be no separator character used between the weights. WTR must be in the range 050 to 499 lbs. (however, there is no minimum range limit for missing persons or unknown persons). <sup>\*\*</sup>For Internal FBI use only. | | Field | | | (not includ | d Size⁴<br>ing Character<br>arators) | | rrence | Max Size <sup>5</sup> including Character | | | |------------|---------|---------------------------------------|-----------|-------------|--------------------------------------|-----|--------|-------------------------------------------|-------------------------------------------------------|-----------------------------------------------------------------------------------| | Identifier | Number | Field Name | Character | Min | Max | Min | Max | Separators | Example | Comments/Special Characters | | LEN | 2.001 | LOGICAL RECORD LENGTH | N | 2 | 7 | 1 | 1 | 14 | 2.001:909 <gs></gs> | | | IDC | 2.002 | IMAGE DESIGNATION CHARACTER | N | 2 | 2 | 1 | 1 | 9 | 2.002:00 <gs></gs> | | | FFN | 2.003 | FBI FILE NUMBER | N | 10 | 10 | 0 | 1 | 17 | 2.003:2537597861 <gs></gs> | | | QDD | 2.004 | QUERY DEPTH OF DETAIL | Α | 1 | 1 | 0 | 1 | 8 | 2.004:O <gs></gs> | | | RET | 2.005 | RETENTION CODE | Α | 1 | 1 | 1 | 1 | 8 | 2.005:Y <gs></gs> | | | ATN | 2.006 | ATTENTION INDICATOR | ANS | 3 | 30 | 0 | 1 | 37 | 2.006:SA J Q DOE,RM 11867 <gs></gs> | Any printable 7-bit ASCII character with the exception of the period is allowed. | | sco | 2.007 | SEND COPY TO | ANS | 9 | 19 | 0 | 9 | 186 | 2.007:NY030025P <gs></gs> | Any printable 7-bit ASCII character is allowed. | | OCA | 2.009 | ORIGINATING AGENCY CASE NUMBER | ANS | 1 | 20 | 0 | 1 | 27 | 2.009:Q880312465 <gs></gs> | Any printable 7-bit ASCII character is allowed. | | CIN | 2.010 | CONTRIBUTOR CASE IDENTIFIER NUMBER | SET | | | 1 | 5 | 131 | 2.010:INCIDENT<br>NUMBER <us>1963BRT715<gs></gs></us> | Any printable 7-bit ASCII character is allowed. | | CIN_PRE | 2.010A* | CONTRIBUTOR CASE PREFIX (CIN_PRE) | ANS | 1 | 24 | | | | | | | CIN_ID | 2.010B* | CONTRIBUTOR CASE ID (CIN_ID) | ANS | 1 | 24 | | | | | | | CIX | 2.011 | CONTRIBUTOR CASE IDENTIFIER EXTENSION | N | 2 | 4 | 1 | 5 | 30 | 2.011:23 <gs></gs> | | | LCN | 2.012 | FBI LATENT CASE NUMBER | ANS | 11 | 11 | 1 | 1 | 18 | 2.012:MX-12345678 <gs></gs> | First two characters may be AN, followed by a hyphen. Remaining characters are AN | | LCX | 2.013 | FBI LATENT CASE EXTENSION | N | 4 | 4 | 1 | 1 | 11 | 2.013:0001 <gs></gs> | | | FBI | 2.014 | FBI NUMBER | AN | 1 | 9 | 0 | 5 | 56 | 2.014:62760NY12 <gs></gs> | | | SID | 2.015 | STATE IDENTIFICATION NUMBER | ANS | 3 | 10 | 0 | 1 | 17 | 2.015:NY12345678 <gs></gs> | NY, OR, and PA may use a hyphen in the last position | | SOC | 2.016 | SOCIAL SECURITY ACCOUNT NUMBER | N | 9 | 9 | 0 | 4 | 46 | 2.016:220565855 <gs></gs> | | | MNU | 2.017 | MISCELLANEOUS IDENTIFICATION NUMBER | ANS | 4 | 15 | 0 | 4 | 70 | 2.017:PP-1234567890P <gs></gs> | A hyphen is allowed as a special character | | NAM | 2.018 | NAME | AS | 3 | 30 | 1 | 1 | 37 | 2.018:JONES,ANTHONY P <gs></gs> | Commas, hyphens and blanks are all allowed as special characters. | | AKA | 2.019 | ALIASES | AS | 3 | 30 | 0 | 10 | 316 | 2.019:JONES,TONY <rs>JONES,A<br/>P<gs></gs></rs> | Hyphens, commas, and blanks are all allowed as special characters. | | POB | 2.020 | PLACE OF BIRTH | Α | 2 | 2 | 1 | 1 | 9 | 2.020:VA <gs></gs> | | | CTZ | 2.021 | COUNTRY OF CITIZENSHIP | Α | 2 | 2 | 0 | 1 | 9 | 2.021:US <gs></gs> | | | DOB | 2.022 | DATE OF BIRTH | N | 8 | 8 | 0 | 1 | 15 | 2.022:19790815 <gs></gs> | | | AGR | 2.023 | AGE RANGE | N | 4 | 4 | 0 | 1 | 11 | 2.023:1619 <gs></gs> | Estimated age range entered using a pair of two digit numbers | | SEX | 2.024 | SEX | Α | 1 | 1 | 1 | 1 | 8 | 2.024:M <gs></gs> | | | RAC | 2.025 | RACE | Α | 1 | 1 | 1 | 1 | 8 | 2.025:W <gs></gs> | | | SMT | 2.026 | SCARS, MARKS, AND TATTOOS | А | 3 | 10 | 0 | 10 | 116 | 2.026:MISS L TOE <gs></gs> | Blanks are allowed as special characters. | | HGT | 2.027 | HEIGHT | AN | 3 | 3 | 1 | 1 | 10 | 2.027:601 <gs></gs> | | | HTR | 2.028 | HEIGHT RANGE | AN | 6 | 6 | 0 | 1 | 13 | 2.028:508603 <gs></gs> | | | WGT | 2.029 | WEIGHT | N | 3 | 3 | 1 | 1 | 10 | 2.029:182 <gs></gs> | | | WTR | 2.030 | WEIGHT RANGE | N | 6 | 6 | 0 | 1 | 13 | 2.030:175190 <gs></gs> | | <sup>&</sup>lt;sup>4</sup> Field size includes only the number of bytes for the value in the field. Shaded rows indicate element is for Future Capability. <sup>5</sup> Max size includes the maximum number of bytes for the field plus the number of possible field separators multiplied by the possible number of occurrences plus the field tag along with the colon ':'• <sup>\*</sup>tbd: Field Tag identifier will be determined at a later date. | | Field | | | (not includi<br>Sepa | ing Character Occurrence arators) Count | | Field Size <sup>4</sup> ot including Character Separators) | | unt | including Character | | | |------------|---------------------|----------------------------------------------|-----------|----------------------|-----------------------------------------|-----|------------------------------------------------------------|------------|-----------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------|--|--| | Identifier | Number | Field Name | Character | Min | Max | Min | Max | Separators | Example | Comments/Special Characters | | | | EYE | 2.031 | COLOR EYES | Α | 3 | 3 | 1 | 1 | 10 | 2.031:BLU <gs></gs> | | | | | HAI | 2.032 | HAIR COLOR | Α | 3 | 3 | 1 | 1 | 10 | 2.032:BRO <gs></gs> | | | | | FPC | 2.033 | NCIC FINGERPRINT CLASSIFICATION | AN | 20 | 20 | 0 | 1 | 27 | 2.033:AAXXP158PMXM62POTTDI <gs></gs> | | | | | PAT | 2.034 | PATTERN LEVEL CLASSIFICATIONS | SET | | | 0 | 10 | 33 | 2.034:01<br>2.034:01<br>CUS>LS<br>CUS>LS<br> | | | | | FGP | 2.034A <sup>*</sup> | FINGER NUMBER (FGP) | N | 2 | 2 | 1 | 1 | | | | | | | PATCL | 2.034B <sup>*</sup> | PATTERN CLASSIFICATION CODE (PATCL) | Α | 2 | 2 | 1 | 1 | | | | | | | PPA | 2.035 | PALM PRINTS AVAILABLE INDICATOR | Α | 1 | 1 | 0 | 1 | 8 | 2.035:Y <gs></gs> | | | | | PHT | 2.036 | PHOTO AVAILABLE INDICATOR | Α | 1 | 1 | 0 | 1 | 8 | 2.036:Y <gs></gs> | | | | | RFP | 2.037 | REASON FINGERPRINTED | ANS | 1 | 75 | 1 | 1 | 82 | 2.037:CONSIDERING FOR EMPLOYMENT <gs></gs> | Commas, blanks, dashes,<br>hyphens, and slashes are all<br>allowed as special characters | | | | DPR | 2.038 | DATE PRINTED | N | 8 | 8 | 1 | 1 | 15 | 2.038:19950324 <gs></gs> | | | | | EAD | 2.039 | EMPLOYER AND ADDRESS | ANS | 1 | 120 | 0 | 1 | 127 | 2.039:ACE CONSTRUCTION<br>COMPANY,327 MAPLE AVE,<br>BUFFALO,NY <gs></gs> | Any printable 7-bit ASCII character is allowed. | | | | OCP | 2.040 | OCCUPATION | ANS | 1 | 50 | 0 | 1 | 57 | 2.040:PLUMBER <gs></gs> | Any printable 7-bit ASCII character is allowed. | | | | RES | 2.041 | RESIDENCE OF PERSON FINGERPRINTED | ANS | 1 | 120 | 0 | 1 | 127 | 2.041:5021 OAK LEAF DRIVE,<br>BUFFALO NY, USA., 19970925 <gs></gs> | Any printable 7-bit ASCII character is allowed. | | | | MIL | 2.042 | MILITARY CODE | Α | 1 | 1 | 0 | 1 | 8 | 2.042:M <gs></gs> | | | | | TSR | 2.043 | TYPE OF SEARCH REQUESTED | Α | 1 | 1 | 0 | 1 | 8 | 2.043:P <gs></gs> | | | | | GEO | 2.044 | GEOGRAPHICAL AREA OF SEARCH | Α | 2 | 2 | 0 | 5 | 21 | 2:044:MD <gs></gs> | | | | | DOA | 2.045 | DATE OF ARREST | N | 8 | 8 | 1 | 1 | 15 | 2.045:19950324 <gs></gs> | | | | | DOS | 2.046 | DATE OF ARREST-SUFFIX | Α | 1 | 1 | 0 | 1 | 8 | 2.046:L <gs></gs> | | | | | ASL | 2.047 | ARREST SEGMENT LITERAL | SET | | | 1 | 40 | 12,406 | 2.047:DUI <rs>19940920<us>POSSES<br/>SION OF FIREARMS<gs></gs></us></rs> | Any printable 7-bit ASCII character is allowed. | | | | DOO | 2.047A <sup>*</sup> | DATE OF OFFENSE (DOO) | N | 8 | 8 | 0 | 1 | | | | | | | AOL | 2.047B <sup>*</sup> | ARREST OFFENSE LITERAL (AOL) | ANS | 1 | 300 | 1 | 1 | | | Any printable 7-bit ASCII character is allowed. | | | | CSR | 2.048 | CIVIL SEARCH REQUESTED INDICATOR | Α | 1 | 1 | 0 | 1 | 8 | 2.048:Y <gs></gs> | | | | | EID | 2.049 | EMPLOYEE IDENTIFICATION NUMBER | AN | 1 | 10 | 0 | 1 | 17 | 2.049:USSS123456 <gs></gs> | | | | | CSL | 2.051 | COURT SEGMENT LITERAL | SET | | | 0 | 40 | 24,446 | 2.051:19940930<br>JAIL, PAY COURT COSTS<br>19940930<br>US>POSSESSION OF<br>FIREARMS <us>10 DAYS<br/> JAIL, PAY<br/> COURT COSTS, \$50<gs></gs></us> | Any printable 7-bit ASCII character is allowed. | | | | CDD | 2.051A <sup>*</sup> | COURT DISPOSITION DATE (CDD) | N | 8 | 8 | 0 | 1 | | | | | | | COL | 2.051B <sup>*</sup> | COURT OFFENSE LITERAL (COL) | ANS | 1 | 300 | 1 | 1 | | | Any printable 7-bit ASCII character is allowed. | | | | CPL | 2.051C <sup>*</sup> | OTHER COURT SENTENCE PROVISION LITERAL (CPL) | ANS | 1 | 300 | 0 | 1 | | | Any printable 7-bit ASCII character is allowed. | | | | *tbd | 2.052 | REQUEST FOR RAP BACK SERVICE | N | 1 | 1 | 0 | 1 | 8 | 2.052:1 <gs></gs> | | | | | OFC | 2.053 | OFFENSE CATEGORY | N | 1 | 1 | 0 | 1 | 8 | 2.053:1 <gs></gs> | | | | | SSD | 2.054 | CUSTODY OR SUPERVISORY STATUS - START DATE | N | 8 | 8 | 0 | 1 | 15 | 2.054:19940930 <gs></gs> | | | | | | | | | 1 | | | 1 | | | | | | Shaded rows indicate element is for Future Capability. \*tbd: Field Tag identifier will be determined at a later date. | | Field | | | Field | Field | eld | | | (not includ | Field Size <sup>4</sup><br>not including Character<br>Separators) | | rrence | Max Size <sup>5</sup> including Character | | | |------------|---------------------|--------------------------------------------------------------|-----------|-------|---------|-----|-----------------|------------|-----------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------|--|--------|-------------------------------------------|--|--| | Identifier | Number | Field Name | Character | Min | Max | Min | Max | Separators | Example | Comments/Special Characters | | | | | | | SLE | 2.055 | CUSTODY OR SUPERVISORY STATUS LITERAL | ANS | 1 | 300 | 0 | 1 | 307 | 2.055:RELEASED BY COURT<br>ORDER,19940930 <gs></gs> | Any printable 7-bit ASCII character is allowed First character must not be blank. | | | | | | | ICO | 2.056 | IDENTIFICATION COMMENTS | ANS | 1 | 50 | 0 | 1 | 57 | 2.056:ARMED AND DANGEROUS <gs></gs> | Any printable 7-bit ASCII character is allowed. | | | | | | | FNR | 2.057 | FINGER NUMBER(S) REQUESTED | N | 2 | 2 | 0 | 13 | 45 | 2.057:01 <rs>06<rs>10<gs></gs></rs></rs> | | | | | | | | SRF | 2.059 | SEARCH RESULTS FINDINGS | Α | 1 | 1 | 1 | 1 | 8 | 2.059:N <gs></gs> | | | | | | | | MSG | 2.060 | STATUS/ERROR MESSAGE | ANS | 1 | 300 | 1 | 11 | 3,317 | 2.060:MATCH MADE AGAINST<br>SUBJECTS FINGERPRINTS ON<br>05/01/94. PLEASE NOTIFY<br>SUBMITTING STATE IF MATCH<br>RESULTS <gs></gs> | Any printable 7-bit ASCII character is allowed. | | | | | | | CST | 2.061 | CASE TITLE | ANS | 1 | 50 | 1 | 1 | 57 | 2.061:ARMED ROBBERY FIRST COUNTY <gs></gs> | Any printable 7-bit ASCII character is allowed. | | | | | | | IMT | 2.062 | IMAGE TYPE (IF TYPE -7 or 13 IMAGES) | N | 1 | 2 | 1 | 10 | 36 | 2.062:1 <rs>2<rs>3<rs>4<rs>5<gs></gs></rs></rs></rs></rs> | | | | | | | | PTD | 2.063 | PERSON TYPE DESIGNATOR | Α | 1 | 1 | 1 | 1 | 8 | 2.063:S <gs></gs> | | | | | | | | CAN | 2.064 | CANDIDATE LIST | SET | | | 0 | 99 <sup>6</sup> | 3967 | 2.064:273849CA2 <us>BROWN,JOHN<br/>D<rs>83625NY<us>COLLINS,TERRY<br/>G<gs></gs></us></rs></us> | Commas, hyphens, or blanks are all allowed as special characters. | | | | | | | UCN | 2.064A* | UNIVERSAL CONTROL (UCN) NUMBER | AN | 1 | 9 | | | | | | | | | | | | NAM | 2.064B <sup>*</sup> | NAME (NAM) | AS | 3 | 30 | | | | | Commas, hyphens, or blanks are all allowed as special characters. | | | | | | | RSR | 2.065 | REPOSITORY STATISTICS RESPONSE | ANS | 1 | 32,000 | 1 | 1 | 32,007 | 2.065:(ASCII TEXT DATA) <gs></gs> | Period (as decimal point), Tab (as field delimiter), Newline (as record separator | | | | | | | IMA | 2.067 | IMAGE CAPTURE EQUIPMENT | SET | | | 0 | 1 | 109 | 2.067:DBI <us>1134<us>12345<gs></gs></us></us> | Any printable 7-bit ASCII character is allowed. | | | | | | | MAK | 2.067A* | ORIGINATING FINGERPRINT READING SYSTEM MAKE (MAK) | ANS | 1 | 25 | 1 | 1 | | | Any printable 7-bit ASCII character is allowed. | | | | | | | MODL | 2.067B* | ORIGINATING FINGERPRINT READING SYSTEM MODEL (MODL) | ANS | 1 | 25 | 1 | 1 | | | Any printable 7-bit ASCII character is allowed. | | | | | | | SERNO | 2.067C* | ORIGINATING FINGERPRINT READING SYSTEM SERIAL NUMBER (SERNO) | ANS | 1 | 50 | 1 | 1 | | | Any printable 7-bit ASCII character is allowed. | | | | | | | ITD | 2.058 | IMAGE RECORD TYPE DESIRED | N | 1 | 1 | 0 | 1 | 7 | 2.058:4 <gs></gs> | | | | | | | | ETC | 2.069 | ESTIMATED TIME TO COMPLETE | N | 1 | 4 | 0 | 200 | 1,006 | 2.069:6270 <gs></gs> | | | | | | | | RAP | 2.070 | REQUEST FOR ELECTRONIC RAP SHEET | Α | 1 | 1 | 0 | 1 | 8 | 2.070:Y <gs></gs> | | | | | | | | ACN | 2.071 | ACTION TO BE TAKEN | ANS | 0 | 300 | 0 | 1 | 307 | 2.071:IF NON-IDENT, SUBMIT TO<br>UNSOLVED LATENT FILE <gs></gs> | Commas, hyphens, ampersands, slashes, number signs, and blanks are all allowed as special characters. | | | | | | | FIU | 2.072 | FINGERPRINT IMAGE(S) UPDATED | AN | 1 | 2 | 1 | 3 | 15 | 2.072:01 <rs>02<rs>05<rs>07<rs>0<br/>8<rs>11<rs>13&lt; GS&gt;</rs></rs></rs></rs></rs></rs> | | | | | | | | CRI | 2.073 | CONTROLLING AGENCY IDENTIFIER | ANS | 9 | 9 | 1 | 3 | 36 | 2.073:NY0303000 <gs></gs> | | | | | | | | FGP | 2.074 | FINGER POSITION | N | 2 | 2 | 0 | 10 | 36 | 2.074:01 <rs>02<rs>03<rs>04<rs>0<br/>5<rs>06<rs>07<rs>08<rs>09<rs>1<br/>0<gs></gs></rs></rs></rs></rs></rs></rs></rs></rs></rs> | | | | | | | | ERS | 2.075 | ELECTRONIC RAP SHEET | ANS | 4 | 200,000 | 0 | 1 | 200,007 | 2.075: <rap example="" here="" sheet=""><gs></gs></rap> | Any printable 7-bit ASCII character is allowed. | | | | | | $<sup>^{\</sup>rm 6}$ Tenprint transactions have a limit of 25 and Latent transactions have a limit of 100 Shaded rows indicate element is for Future Capability. <sup>\*</sup>tbd: Field Tag identifier will be determined at a later date. | | | Table ( | C-1 Field | d Edit S | Specifica | ations | for T | Гуре-2 Elem | ents | | |------------|---------------------|--------------------------------------------------------------|-----------|----------------------|--------------------------------------------------|--------|--------|-------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------| | | Field | | | (not includi<br>Sepa | d Size <sup>4</sup><br>ing Character<br>arators) | Co | rrence | Max Size <sup>5</sup> including Character | | | | Identifier | Number | Field Name | Character | Min | Max | Min | Max | Separators | Example | Comments/Special Characters | | PRI | 2.076 | PRIORITY | N | 1 | 1 | 1 | 200 | 8 | 2.076:1 <gs></gs> | | | CFS | 2.077 | CANCEL FRICTION RIDGE SEARCH | N | 1 | 10 | 0 | 200 | 2,206 | 2.077:3124 <gs></gs> | | | PEN | 2.078 | PENETRATION QUERY RESPONSE | N | 2 | 2 | 1 | 1 | 9 | 2.078:10 <gs></gs> | | | NCR | 2.079 | NUMBER OF CANDIDATES' IMAGES RETURNED | N | 1 | 2 | 0 | 1 | 9 | 2.079:10 <gs> 2.080:PHOTO NOT FOUND FOR</gs> | Any printable 7 hit ACCII sharester | | EXP | 2.080 | RESPONSE EXPLANATION | ANS | 1 | 50 | 0 | 1 | 57 | SPECIFIED DOA DOS <gs></gs> | Any printable 7-bit ASCII character is allowed. | | UCN | 2.081 | UNIVERSAL CONTROL NUMBER (Future Capability) | AN | 9 | 9 | 0 | 1 | 16 | 2.081: 410530890 <gs></gs> | | | REC | 2.082 | RESPONSE CODE | Α | 1 | 1 | 1 | 1 | 8 | 2.082:Y <gs></gs> | | | ULF | 2.083 | UNSOLVED LATENT FILE | Α | 1 | 1 | 0 | 1 | 8 | 2.083:Y <fs></fs> | | | AMP | 2.084 | AMPUTATED OR BANDAGED | SET | | | 0 | 9 | 59 | 2.084:03 <us>XX<rs>09<us>UP<gs></gs></us></rs></us> | | | FGP | 2.084A <sup>*</sup> | FINGER NUMBER (FGP) | N | 2 | 2 | 1 | 1 | | | | | AMPCD | 2.084B <sup>*</sup> | AMPUTATED OR BANDAGED CODE (AMPCD) | А | 2 | 2 | 1 | 1 | | | SR can only be entered by an ITN/FBI Service Provider | | CRN | 2.085 | CIVIL RECORD NUMBER | AN | 9 | 9 | 0 | 1 | 16 | 2.085:V12345678 <gs></gs> | | | SCNA | 2.086 | AFIS SEGMENT CONTROL NUMBER | N | 1 | 10 | 0 | 200 | 2,206 | 2.086:3124 <gs></gs> | | | TAA | 2.087 | TREAT AS ADULT | Α | 1 | 1 | 0 | 1 | 8 | 2.087:Y <gs></gs> | | | NOT | 2.088 | NOTE FIELD | ANS | 1 | 1,000 | 0 | 1 | 1,007 | 2.088:NOTE <gs></gs> | Any printable 7-bit ASCII character is allowed. | | MSC | 2.089 | MATCHSCORE | N | 1 | 6 | 0 | 99 | 210 | 2.089:1200 <gs></gs> | | | RCD1 | 2.091 | RIDGE CORE DELTA ONE FOR SUBPATTERN CLASSIFICATION | SET | | | 0 | 1 | 65 | 2.091:01 <us>13<rs>02<us>6<rs>03<br/><us>11<rs>04<us>10<rs>05<us>11<br/><rs>06<us>11<rs>07<us>12<rs>08<br/><us>10<rs>09<us>13<rs>10<us>11<br/><gs></gs></us></rs></us></rs></us></rs></us></rs></us></rs></us></rs></us></rs></us></rs></us></rs></us> | | | FGP | 2.091A <sup>*</sup> | FINGER NUMBER (FGP) | N | 2 | 2 | 1 | 10 | | | | | RCN1 | 2.091B* | RIDGE COUNT NUMBER 1 (RCN1) | N | 1 | 2 | 1 | 10 | | | | | RCD2 | 2.092 | RIDGE CORE DELTA TWO FOR SUBPATTERN CLASSIFICATION | SET | | | 0 | 10 | 65 | 2.092:01 <us>10<rs>02<us>0<rs>03<br/><us>0<rs>04<us>0<rs>05<us>0<rs>05<us>0<r<br>S&gt;06<us>0<rs>07<us>0<rs>08<us><br/>0<rs>09<us>0<rs>10<us>0<rs>00<rs>00<rs>00<rs>00<rs>00<rs>00<rs>00<rs>00<rs>00<rs>00<rs>00<rs>00<rs>00<rs>00<rs>00<rs< td=""><td></td></rs<></rs></rs></rs></rs></rs></rs></rs></rs></rs></rs></rs></rs></rs></rs></rs></us></rs></us></rs></us></rs></us></rs></us></r<br></us></rs></us></rs></us></rs></us></rs></us></rs></us> | | | FGP | 2.092A* | FINGER NUMBER (FGP) | N | 2 | 2 | 1 | 1 | | | | | RCN2 | 2.092B* | RIDGE COUNT NUMBER 2 (RCN2) | N | 1 | 2 | 1 | 1 | | | | | SPCN | 2.093 | SPECIAL POPULATION COGNIZANT FILE NUMBER (Future Capability) | AN | 3 | 20 | 0 | 100 | 316 | 2.093:SLC1031234 <gs></gs> | | | CCN | 2.094 | COURT CASE NUMBER (Future Capability) | ANS | 1 | 20 | 0 | 1 | 27 | 2.094:NY123456789 <gs></gs> | Any printable 7-bit ASCII character except period is allowed. Embedded blanks are not allowed. CCN must not begin with a blank. | | RFR | 2.095 | REQUEST FEATURES RECORD (Future Capability) | А | 1 | 1 | 0 | 1 | 8 | 2.095:Y <gs></gs> | | | RPR | 2.096 | REQUEST PHOTO RECORD | Α | 1 | 1 | 0 | 1 | 8 | 2.096:Y <gs></gs> | | | NDR | 2.098 | NAME OF DESIGNATED REPOSITORY | N | 1 | 3 | 0 | 4 | 22 | 2.098:1 <gs></gs> | | | SAN | 2.099 | STATE ARREST NUMBER (Future Capability) | ANS | 0 | 20 | 0 | 1 | 27 | 2.099:NY123456789 <gs></gs> | Any printable 7-bit ASCII character is allowed. except period (.).<br>Embedded blanks not permitted.<br>Must not begin with blank. | | NAM1 | 2.2001 | NAME-ONE (Future Capability) | AS | 1 | 50 | 0 | 1 | 58 | 2.2001:BRIAN <gs></gs> | Any 7-bit non-Ctrl character | | NAM2 | 2.2002 | NAME-TWO (Future Capability) | AS | 1 | 50 | 0 | 1 | 58 | 2.2002:DAVID <gs></gs> | Any 7-bit non-Ctrl character | Shaded rows indicate element is for Future Capability. \*tbd: Field Tag identifier will be determined at a later date. | | | Table ( | C-1 Field | d Edit S | Specifica | ations | for T | Гуре-2 Elem | ents | | |------------|----------|-----------------------------------------------------------|-----------|-------------|--------------------------------------------------|--------|--------|-------------------------------------------|---------------------------------------------------------------------------------------------|-------------------------------------------------------------------| | | Field | | | (not includ | d Size <sup>4</sup><br>ing Character<br>arators) | | rrence | Max Size <sup>5</sup> including Character | | | | Identifier | Number | Field Name | Character | Min | Max | Min | Max | Separators | Example | Comments/Special Characters | | NAM3 | 2.2003 | NAME-THREE (Future Capability) | AS | 1 | 50 | 0 | 1 | 58 | 2.2003:SMITH <gs></gs> | Any 7-bit non-Ctrl character | | NAM4 | 2.2004 | NAME-FOUR (Future Capability) | AS | 1 | 50 | 0 | 1 | 58 | 2.2004:MAHFOUZ <gs></gs> | Any 7-bit non-Ctrl character | | NAM5 | 2.2005 | NAME-FIVE (Future Capability) | AS | 1 | 50 | 0 | 1 | 58 | 2.2005:al ARABI <gs></gs> | Any 7-bit non-Ctrl character | | CSF | 2.2006 | CASCADED SEARCH FLAG (Future Capability) | Α | 2 | 2 | 0 | 1 | 10 | 2.2006:CR <gs></gs> | | | SDOB | 2.2007 | SUBMITTED DATE OF BIRTH (Future Capability) | N | 8 | 8 | 0 | 1 | 16 | 2.2007:10470123 <gs></gs> | | | SNAM | 2.2008 | SUBMITTED NAME (Future Capability) | AS | 3 | 30 | 0 | 1 | 38 | 2.2008:JONES, ANTHONY P <gs></gs> | Commas, hyphens and blanks are all allowed as special characters. | | PTY | 2.2009 | PHOTO TYPE (Future Capability) | N | 1 | 1 | 0 | 1 | 9 | 2.2009:1 <gs></gs> | | | NIR | 2.2010 | NUMBER OF IMAGES REQUESTED (Future Capability) | N | 0 | 2 | 0 | 1 | 10 | 2.2010:2 <gs></gs> | | | *tbd | 2.2011 | RAP BACK VERIFICATION STATUS (Future Capability) | Α | 1 | 1 | 0 | 1 | 9 | 2.2011 :Y <gs></gs> | | | IIR | 2.2012 | IRIS IMAGES REQUESTED (Future Capability) | N | 1 | 1 | 0 | 1 | 9 | 2.2012:0 <gs></gs> | | | DMI | 2.2013 | DISPOSITION MAINTENANCE INDICATOR (Future Capability) | А | 1 | 1 | 0 | 1 | 9 | 2.2013:A <gs></gs> | | | *tbd | 2.2014 | RAP BACK ELIGIBILITY (Future Capability) | Α | 1 | 1 | 0 | 1 | 9 | 2.2014:Y <gs></gs> | | | *tbd | 2.2015 | RAP BACK EXPIRATION DATE (Future Capability) | N | 8 | 8 | 0 | 1 | 18 | 2.2015:20100101 <gs></gs> | | | DNAF | 2.2016 | DNA FLAG (Future Capability) | Α | 1 | 1 | 0 | 1 | 9 | 2.2016:N <gs></gs> | | | DORI | 2.2017 | DNA LOCATION (Future Capability) | AN | 9 | 9 | 0 | 1 | 18 | 2.2017:TX9876543 <gs></gs> | | | DNAC | 2.2018 | DNA IN CODIS FLAG (Future Capability) | N | 1 | 1 | 0 | 1 | 9 | 2.2018:Y <fs></fs> | | | SEAL | 2.2019 | SEAL ARREST FLAG (Future Capability) | Α | 1 | 1 | 0 | 1 | 8 | 2.2019:N <gs></gs> | | | *tbd | 2.2020 | RAP BACK RECIPIENT (Future Capability) | ANS | 9 | 9 | 0 | 3 | 35 | 2.2020:NY0303000 <gs></gs> | | | IFS | 2.2021 | IDENTIFICATION FIREARMS SALES (Future Capability) | Α | 1 | 1 | 0 | 1 | 8 | 2.2021:D <gs></gs> | | | CIDN | 2.2022 | CONTRIBUTOR ASSIGNED IDENTIFICATION NUMBER | AN | 10 | 10 | 0 | 1 | 18 | 2.2022:CINR12345 <gs></gs> | | | SII | 2.2023 | SUPPLEMENTARY IDENTITY INFORMATION | ANS | 4 | 10,000 | 0 | 1 | 10,008 | 2.2023: <sample content="" sii=""><gs></gs></sample> | Any printable 7-bit ASCII character is allowed. | | HTI | 2.2024 | HIT TYPE INDICATOR | Α | 1 | 10 | 0 | 1 | 18 | 2.2024:RISC <gs></gs> | | | GEO_TIME | 2.2025 | GEOGRAPHIC COORDINATE DATE TIME STAMP (Future Capability) | AN | 15 | 15 | 0 | 1 | 22 | 2.305:201002041400500z <gs></gs> | | | GEO_CORD | 2.2026 | GEOGRAPHIC COORDINATE LOCATION (Future Capability) | SET | | | 0 | 1 | 26 | 2.306:43 <u\$>02<u\$>55<u\$>123<u\$><br/>14<u\$>35<g\$></g\$></u\$></u\$></u\$></u\$></u\$> | | | LATD | 2. 2026A | LATITUDE DEGREE | NS | 1 | 9 | 1 | 1 | | | Period, Plus, Hyphen | | LATM | 2. 2026B | LATITUDE MINUTE | NS | 1 | 8 | 0 | 1 | | | Period | | LATS | 2. 2026C | LATITUDE SECOND | NS | 1 | 8 | 0 | 1 | | | Period | | LOND | 2. 2026D | LONGITUDE DEGREE | NS | 1 | 10 | 1 | 1 | | | Period, Plus, Hyphen | | LONM | 2. 2026E | LONGITUDE MINUTE | NS | 1 | 8 | 0 | 1 | | | Period | | LONS | 2. 2026F | LONGITUDE SECOND | NS | 1 | 8 | 0 | 1 | | | Period | | DATUM_ID | 2. 2027 | GEOGRAPHIC COORDINATE DATUM (Future Capability) | ANS | 4 | 13 | 0 | 1 | 20 | 2.307:AIRY <gs></gs> | Slash, Hyphen | # APPENDIX D - SUMMARY LOGICAL RECORD LAYOUTS FOR TYPE-2 IDENTIFICATION AND VERIFICATION TRANSACTIONS #### 1.0 Introduction Appendix D presents the summary logical record layouts for Identification and Verification transactions. Table D is a summary representation of all Identification and Verification transactions. For detailed specifications of individual fields of these record sets, see Appendix C. ## 2.0 Interpretation of Table D The column headers at the top of the page select a particular transaction. The row headers in the left margin give the tag number and ID for each field. The cell at the intersection of any given row and column gives summary information about the use of that field (row) in that transaction (column). If that cell is blank, the field is not used in that record. Otherwise, the number at the right in the cell gives the maximum number of occurrences of that field for that record. If the cell is shaded, then the field's inclusion is optional for that record; unshaded cells indicate mandatory inclusion. The diagonal pattern represents future initiatives, field tags, and type of transactions. In all cases, the minimum number of occurrences for a mandatory field is one, and zero for an optional field. Finally, the superscript in the upper left-hand corner of the cell is a reference to any note (see Appendix D Reference Notes following Table D) pertaining to the use of that field in the record. | | Ta | ble D-1 | Summ | ary Fie | ld Lists | s for Id | entifica | tion an | d Veri | fication | Trans | actions | (Part 1 | of 2) | | | |-----------|----------------|----------------|----------------|----------------|----------------|----------|----------------|---------|---------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------|---------|----------------|----------------|--------------|----------| | | | | (Maxin | num O | ccurren | ces of l | Each E | lement | for Eac | ch Logi | cal Rec | ord Ty | pe) | | | | | Tag Elem | AMN | CAR | CNA | CPDR | CPNU | DEK | DEU | DOCE | DSPE | DSPR | EMUF | ERRT | FANC | FAUF | FDSP | FNDR | | 2.001 LEN | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | 1 | 1 | 1 | 1 | | 1 | | 2.002 IDC | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1111 | | 1 | 1 | 1 | 1 | | 1 | | 2.005 RET | 1 | 1 | 1 <sup>1</sup> | 1 | 1 | 1 | 1 | 1 | | | 1 | | 1 | 1 | | 1 | | 2.006 ATN | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | M | | 1 | 1 | 1 | 1 | | 1 | | 2.007 SCO | 9 | 9 | | 9 | 9 | 9 | 9 | 9 | M | | 9 | 9 | 9 | 9 | | 9 | | 2.009 OCA | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | M | | 1 | 1 | 1 | 1 | 1111 | 1 | | 2.014 FBI | | 5 <sup>5</sup> | 5 <sup>5</sup> | 5 <sup>5</sup> | 5 <sup>5</sup> | 5 | | 5 | M | | 5 | 5 | 5 | 5 | 1888 | 5 | | 2.015 SID | | 1 <sup>6</sup> | 1 <sup>6</sup> | 1 <sup>6</sup> | 1 <sup>6</sup> | 1 | | 1 | | | 1 | 1 | | | 13.3.3.4 | j | | 2.016 SOC | | 4 | 4 | 4 | 4 | 4 | | 4 | | M | 4 | | 4 | 4 | 1.1.1.1. | 4 | | 2.017 MNU | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 1.1.1. | 1111 | 4 | 4 | 4 <sup>3</sup> | 4 <sup>3</sup> | 11.11 | 43 | | 2.018 NAM | 14 | 1 | 1 | 1 | 1 | 1 | 14 | 1 | 1111 | Mille. | 1 | | 1 | 1 | 11111 | 1 | | 2.019 AKA | | 10 | 10 | 10 | 10 | 10 | | 10 | 11.11 | | 10 | | 10 | 10 | 13.23 | 10 | | 2.020 POB | | 1 | 1 | 1 | 1 | 1 | | 1 | 1111 | Miller William | 1 | | 1 | 1 | W. C. | 1 | | 2.021 CTZ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 11.11 | N. T. T. | 1 | | 1 | 1 | W. Committee | 1 | | 2.022 DOB | 5 <sup>4</sup> | 5 | 5 | 5 | 5 | 5 | 5 <sup>4</sup> | 5 | 1111 | 11.11 | 5 | | 5 | 5 | Mill. | 5 | | 2.024 SEX | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1111 | 1111 | 1 | | 1 | 1 | 1111 | 1 | | 2.025 RAC | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1111 | <i>[[]]</i> | 1 | | 1 | 1 | | 1 | | 2.026 SMT | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 1111 | 1111 | 10 | | 10 | 10 | | 10 | | 2.027 HGT | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | 1 | | 1 | 1 | MM | 1 | | 2.029 WGT | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | THE STATE OF S | 1 | | 1 | 1 | | 1 | | 2.031 EYE | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | 1 | | 1 | 1 | | 1 | | 2.032 HAI | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | (///) | | 1 | | 1 | 1 | | 1 | | 2.033 FPC | | | | | | | | | (///) | MM | | | | | | <b>-</b> | | 2.034 PAT | | | | | | | | | [[]] | W | | | | | 1111 | <b>—</b> | | 2.035 PPA | | 1 | 1 | 1 | 1 | | | | (1) ( ) | MM | | | | | | <b>—</b> | <sup>\*</sup> tbd: Field Tag acronym will be determined at a later date.. | | Tal | ble D-1 | Summ | ary Fie | ld Lists | for Id | entifica | tion an | d Veri | fication | Trans | actions | (Part 1 | of 2) | | | |------------|--------|----------|----------|----------|----------|----------|----------|---------|---------|----------|---------|---------|---------|-------|-------------|------| | | | | (Maxin | num Oo | ccurren | ces of l | Each E | lement | for Eac | ch Logi | cal Rec | ord Ty | pe) | | | | | Tag Elem | AMN | CAR | CNA | CPDR | CPNU | DEK | DEU | DOCE | DSPE | DSPR | EMUF | ERRT | FANC | FAUF | FDSP | FNDR | | 2.036 PHT | | 1 | 1 | 1 | 1 | | | | 1111 | W. C. | | | | | | | | 2.037 RFP | | | | | | | | 1 | | 11111 | 1 | | 1 | 1 | | 1 | | 2.038 DPR | 1 | | | | | 1 | 1 | 1 | | | 1 | | 1 | 1 | IIII | 1 | | 2.039 EAD | | 1 | 1 | 1 | 1 | 1 | | 1 | | | 1 | | 1 | 1 | | 1 | | 2.040 OCP | | 1 | 1 | 1 | 1 | | | 1 | | | 1 | | 1 | 1 | | 1 | | 2.041 RES | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | 1 | | 1 | 1 | 1. 1. 1. 1. | 1 | | 2.042 MIL | | | | | | | | | | | 1 | | 1 | 1 | 1111 | 1 | | 2.043 TSR | | | | 1 | 1 | | | 1 | | | 1 | | | | 1888 | 1 | | 2.045 DOA | | 1 | 1 | 1 | 1 | | | | 1111 | | | | | | 1111 | | | 2.047 ASL | | $40^{2}$ | $40^{2}$ | $40^{2}$ | $40^{2}$ | | | | 1111 | | | | | | 11.11. | | | 2.048 CSR | 1 | | | | | | 1 | | 1.1.1.1 | | | | | | 11.11. | | | 2.051 CSL | | 40 | 40 | 40 | 40 | | | | | | | | | | 11.11. | | | 2.052 *tbd | 11.11. | | | | | | | | | | | | | | 11/1/ | | | 2.054 SSD | | 1 | 1 | 1 | 1 | | | | | | | | | | 1.1.1.1 | | | 2.055 SLE | | 19 | 19 | 19 | 19 | | | | | 11.11 | | | | | 11111 | | | 2.056 ICO | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | | | | | | 2.057 FNR | | | | | | | | | | | | | | | | | | 2.059 SRF | | | | | | | | | 11111 | | | | | | | | | 2.060 MSG | | | | | | | | | | (1111) | | 11 | | | | | | 2.064 CAN | | | | | | | | | | | | | | | | | | 2.067 IMA | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | 1 | | 1 | 1 | | 1 | | 2.070 RAP | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | | 1111 | 1 | | 1 | 1 | | 1 | | 2.071 ACN | 1 | | | | | | | | | | | | | | 1.1.1.1 | | | 2.073 CRI | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | 3 | 3 | 3 | 3 | | 3 | | 2.074 FGP | | | | | | | | | | | | | | | 1111 | | | 2.075 ERS | | | | | | | | | 1111 | 1111 | | | | | 11.11 | | <sup>\*</sup>tbd: Field Tag acronym will be determined at a later date. | | Ta | ble D-1 | Summ | ary Fie | ld List | s for Id | entifica | ation ar | nd Veri | fication | Trans | actions | (Part 1 | of 2) | | | |-------------|--------|---------|--------|---------|---------|-----------------------------|-----------|-------------|----------------|----------|---------|---------|---------|-------|--------------------------|--------| | | | | (Maxin | num O | curren | ces of | Each E | lement | for Eac | ch Logi | cal Rec | ord Ty | pe) | | | | | Tag Elem | AMN | CAR | CNA | CPDR | CPNU | DEK | DEU | DOCE | DSPE | DSPR | EMUF | ERRT | FANC | FAUF | FDSP | FNDR | | 2.079 NCR | | | | | | | | | 1111 | | | | | | | | | 2.081 UCN | 11111 | 11111 | 1111 | 11.11 | 1333 | 1111 | | | | | 1111 | 1111 | 1111 | | MM | 1111 | | 2.084 AMP | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | M | | 17 | | 17 | 17 | M | 17 | | 2.085 CRN | | | | | | | | | $\overline{M}$ | | | | | | | | | 2.087 TAA | | 1 | 1 | 1 | 1 | | | | $\overline{M}$ | | | | | | | | | 2.091 RCD1 | | | | | | | | | M | | | | | | | , | | 2.092 RCD2 | | | | | | | | | | | | | | | 11.11 | | | 2.094 CCN | 1111 | | | 1111 | 1111 | 1111 | 11111 | 1111 | 1111 | | 1111 | 1111 | 1.7.1. | 1111 | 16.60 | 1111 | | 2.098 NDR | 11/1/2 | | | 1111 | 1111 | 1. 1. 1. | 1111 | 1. 1. 1. 1. | 1111 | | | | 1.1.1. | 1111 | 16.60 | 1111 | | 2.099 SAN | 11/1/1 | | | | 1111 | 1111 | 1111 | 1.11 | 1111 | 1111 | | 1111 | 1111 | 1111 | 16.11. | 1111 | | 2.2001 NAM1 | 11.11 | | | | | 1111 | 1111 | 1.1.1. | Section 1 | 1111 | | | 1111 | 1111 | 1.1.1. | 1111 | | 2.2002 NAM2 | 11111 | | | | 1111 | 1111 | 1111 | 1.11. | 1111 | 1111 | | 111 | M | | 16.2.24 | 1111 | | 2.2003 NAM3 | 1111 | | 1111 | 1111 | | | 13.23 | 1111 | 11.14 | 1.1.1. | | | m | 1111 | 14111 | 1111 | | 2.2004 NAM4 | 11111 | 1111 | | 1111 | | | W. Carlot | Mill. | 11111 | 1111 | | | TTT | | 11111 | 1111 | | 2.2005 NAM5 | 11111 | 1111 | 11111 | 1111 | | | MATT | 1111 | 11111 | 1.1.1.1. | 11111 | | 7777 | | 1111 | 1.1.1. | | 2.2006 CSF | 1111 | 11.11 | 1111 | 1111 | | | MM | Mill. | 11114 | Sill. | 11111 | 1111 | HH | M | MIN | Sill. | | 2.2007 SDOB | 1111 | 1111 | 11111 | 11111 | 1111 | | MM | MILLERY | 1111 | 1.1.1.1 | 11111 | 1111 | | | 1111 | NIII. | | 2.2008 SNAM | 1111 | 11111 | 1111 | 1111 | 1111 | $\mathcal{M}_{\mathcal{L}}$ | HH | | 1111 | | 11111 | 11/1/1 | | | m | | | 2.2011 *tbd | M | | 1111 | 1111 | 11.11 | 11.11 | HH | HH | 1111 | C. T. T. | 11.11 | 1111 | 1111 | | 777 | | | 2.2013 DMI | 1111 | | 1111 | | 1111 | 1111 | | HH | 1111 | | 1111 | 1111 | 1111 | 1111 | HH | MM | | 2.2014 *tbd | 1111 | | 1111 | 1111 | 11.11 | 11.11 | 1111 | HH | 1111 | | 1111 | 1111 | 1111 | 11/1/ | $\mathcal{M}$ | MM | | 2.2015 *tbd | 1111 | | | | 1111 | | | | TTT | 1111 | MILLY. | 1111 | 1414 | 1111 | $\mathcal{M}\mathcal{T}$ | HH | | Table | | - | | | | | | ion Tran<br>ogical Re | | (Part 2 of | 2) | |-----------|-----|------|-----|-----|------|------|------|-----------------------|------|------------|-----| | Tag Elem | LFS | LSR | MAP | MPR | NFAP | NFUE | NFUF | NNDR | RPIS | RPISR | SRE | | 2.001 LEN | 1 | 1 | 1 | 1 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | | | | | | | | | | 2.002 IDC | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 2.003 FFN | 1 | 1 | _ | | | _ | | | | | | | 2.005 RET | | | 1 | 1 | 1 | 1 | 1 | 1 | | | | | 2.006 ATN | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 2.007 SCO | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | | | 9 | | 2.009 OCA | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 2.010 CIN | 5 | 5 | | | | | | | | | | | 2.011 CIX | 5 | 5 | | | | | | | | | | | 2.012 LCN | 1 | 1 | | | | | | | | | | | 2.013 LCX | 1 | 1 | | | | | | | | | | | 2.014 FBI | | 110 | 5 | | 5 | 5 | 5 | 5 | | 2 | 18 | | 2.015 SID | | 510 | 1 | | 1 | 1 | 1 | | | | 1 | | 2.016 SOC | | 411 | 4 | 4 | 4 | 4 | 4 | 4 | | | | | 2.017 MNU | 4 | 411 | 4 | 4 | 4 | 4 | 4 | 43 | | | | | 2.018 NAM | | 110 | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | 1 | | 2.019 AKA | | 1011 | 10 | 10 | 10 | 10 | 10 | 10 | | | | | 2.020 POB | 1 | 110 | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | | | 2.021 CTZ | | 111 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | 2.022 DOB | | 511 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | 2.023 AGR | 1 | | | | | | | | | | | | 2.024 SEX | 1 | 111 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | 2.025 RAC | 1 | 111 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | 2.026 SMT | 10 | 1011 | 10 | 10 | 10 | 10 | 10 | 10 | | | | | 2.027 HGT | | 111 | 1 | 1 | 1 | 1 | 1 | 1 | | | | <sup>\*</sup>tbd: Field Tag acronym will be determined at a later date. | Table | | | | | | | | ion Tran | | | 2) | |------------|-----------------|--------|----------|----------|----------|-----------|---------|-----------|----------|------------|-----| | | (M | aximun | 1 Occurr | ences of | Each Ele | ement for | Each Lo | ogical Re | cord Typ | <u>e</u> ) | 1 | | Tag Elem | LFS | LSR | MAP | MPR | NFAP | NFUE | NFUF | NNDR | RPIS | RPISR | SRE | | 2.028 HTR | 1 | | | | | | | | | | | | 2.029 WGT | | 111 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | 2.030 WTR | 1 | | | | | | | | | | | | 2.031 EYE | 1 | 111 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | 2.032 HAI | 1 | 111 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | 2.033 FPC | | 1 | | | | | | | | | | | 2.034 PAT | 1 | 111 | | | | | | | | | | | 2.035 PPA | | 1 | | | | | | | | | | | 2.036 PHT | | 1 | | | | | | | | | | | 2.037 RFP | | | 1 | | 1 | 1 | 1 | 1 | | | | | 2.038 DPR | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | 2.039 EAD | | | 1 | 1 | 1 | 1 | 1 | 1 | | | 1 | | 2.040 OCP | | | 1 | 1 | 1 | 1 | 1 | 1 | | | 1 | | 2.041 RES | | | 1 | 1 | 1 | 1 | 1 | 1 | | | 1 | | 2.042 MIL | | | | | | | | 1 | | | | | 2.043 TSR | | | | | 1 | 1 | 1 | 1 | | | | | 2.044 GEO | 5 | | | | | | | | | | | | 2.045 DOA | | | | | | | | | | | | | 2.047 ASL | 40 <sup>3</sup> | | | | | | | | | | | | 2.048 CSR | | | | 1 | | | | | | | | | 2.051 CSL | | | | | | | | | | | | | 2.052 *tbd | MM | | | | | | | | | 111111 | | | 2.053 OFC | 1 | | | | | | | | | | | | 2.054 SSD | | | | | | | | | | | | | 2.055 SLE | | | | | | | | | | | | | 2.056 ICO | | | | 1 | | | | | | | | \*tbd: Field Tag acronym will be determined at a later date. | Tabl | | | | | | | Verificat<br>r Each Lo | | | | (2) | |------------|-------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------|-----------|-------|----------|------------------------|-------|-------|----------|-------| | Tag Elem | LFS | LSR | MAP | MPR | NFAP | NFUE | NFUF | NNDR | RPIS | RPISR | SRE | | 2.057 FNR | | | | | | | | | | | | | 2.058 ITD | 1 | | | | | | | | | | | | 2.059 SRF | | 1 | | | | | | | | 1 | 1 | | 2.060 MSG | | 1 | | | | | | | | 1 | | | 2.061 CST | 1 | 1 | | | | | | | | | | | 2.062 IMT | 10 | | | | | | | | | | | | 2.064 CAN | | | | | | | | | | | | | 2.067 IMA | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | 2.070 RAP | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | 2.071 ACN | | 1 | | 1 | | | | | | 1 | | | 2.073 CRI | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | 2.074 FGP | 10 | 10 | | | | | | | | | | | 2.075 ERS | | 1 | | | | | | | | 1 | 1 | | 2.076 PRI | 1 | | | | | | | | | | | | 2.081 UCN | 11111 | 11111 | 11111 | 11111 | | 111111 | 111111 | Wille | 11111 | | Mill | | 2.083 ULF | 1 | | | | | | | | | | | | 2.084 AMP | | | 17 | 17 | 17 | 17 | 17 | 17 | | | | | 2.085 CRN | | | | | | | | | | | 18 | | 2.087 TAA | | | | | | | | | | | 1 | | 2.088 NOT | 1 | | | | | | | | | 1 | | | 2.091 RCD1 | | | | | | | | | | | | | 2.092 RCD2 | | | | | | | | | | | | | 2.094 CCN | 11111 | Million Contraction of the Contr | | 11111 | 11111 | 11111 | 11111 | | | 11.11.11 | 11111 | | 2.096 RPR | | | | , , , , , | | **** | | | 1 | | | | 2.098 NDR | | | | | | | | | 1 | | | | 2.099 SAN | ///// | | | | | 11.1.1.1 | 11111 | | | | 11111 | \*tbd: Field Tag acronym will be determined at a later date. | Table | D-1 Su | ımmary | Field Li | sts for Id | lentifica | tion and | Verificat | ion Tran | sactions | (Part 2 of | 2) | |-------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|----------|------------|-----------|-----------|-----------|-----------|----------|------------|-------| | | (M | aximun | n Occurr | ences of | Each Ele | ement for | r Each L | ogical Re | cord Typ | e) | | | Tag Elem | LFS | LSR | MAP | MPR | NFAP | NFUE | NFUF | NNDR | RPIS | RPISR | SRE | | 2.2001 NAM1 | | | | | | | 11111 | | | | | | 2.2002 NAM2 | | | | | TTT | | | | | | IIII | | 2.2003 NAM3 | | | | | TTT | MM | | | | | MM | | 2.2004 NAM4 | | | | | | IIII | | | | | MM | | 2.2005 NAM5 | THE STATE OF THE SECOND | | | | | TTT | | | | | | | 2.2006 CSF | THE STATE OF THE SECOND | | | | | TTT | | | | | | | 2.2007 SDOB | IIII | | | | 11111 | | | | | | | | 2.2008 SNAM | IIII | AM. | 11111 | | | | IIII | | | | | | 2.2009 PTY | IIII | THE | | | | | M | | | | | | 2.2010 NIR | | IIII | | | | | | | | | | | 2.2011 *tbd | | | | | | | | | | | | | 2.2012 IIR | | | | | | | | | | | | | 2.2013 DMI | | | | | | | | | | | | | 2.2014 *tbd | | | | | | | | | | | | | 2.2015 *tbd | | | | | | | | | | | | | 2.2016 DNAF | Will. | | | | | | ((()()) | 11111 | | IIII | | | 2.2017 DORI | 11111 | 11111 | | | | | | 111111 | 11111 | MM | | | 2.2018 DNAC | | | | | | | 011111 | 11111 | 11111 | MM | | | 2.2019 SEAL | | | | 11111 | IIII | | 11111 | 11111 | 11111 | 11111 | MM | | 2.2020 *tbd | | | 11111 | | MM | | | 111111 | | 11111 | MM | | 2.2021 IFS | 1111 | | | | MM | | | | | 1.1.1.1 | 11111 | | 2.2023 SII | | | | | | | | | | 1 | | #### APPENDIX D REFERENCE NOTES - 1. For this transaction, this field must contain a "Y." - 2. The DOO portion of this field is optional, but should be provided if known. - 3. This field is mandatory for applicant submissions from DIS and OPM. - 4. It is obviously not expected that full Name and Date of Birth of Unknown Deceased and Amnesia victims will be known. These fields, however, must be submitted with formatted information. - 5. FBI number must be present if known for inquiry prints. - 6. Field is mandatory if fingerprint submission is from an NFF State. - 7. This field is mandatory if any finger is either amputated or a rolled impression was not made. - 8. Either an FBI number or a Civil Record Number (CRN) may be returned, but not both, depending upon transaction results. No number (neither FBI nor CRN) is returned when none is assigned (*e.g.*, Non-Ident with RET = "N"). FBI number will be returned for any submission resulting in an Ident against the Criminal File or when a Non-Ident results in an add to the Criminal File. CRN will be returned when a submission results in a Non-Ident which causes an add to the Civil file. - 9. CSL must be included where submission includes SLE. - 10. This field will be returned in the response if subject identification is made. - 11. Field is optional unless Ident has been made and subject criminal history was requested in submission. # APPENDIX E - SUMMARY LOGICAL RECORD LAYOUTS FOR TYPE-2 INVESTIGATION, INFORMATION, AND NOTIFICATION TRANSACTIONS #### 1.0 Introduction Appendix E presents the summary logical record layouts for all Investigation, Information, and Notification transactions which are currently active. Table E is the summarized representation of all currently active Investigation and Information transactions. As the 'Future Capability' transactions are developed they will be added to Table E. For detailed specifications of individual fields of these record sets, see Appendix C. ## 2.0 Interpretation of the Tables The column headers at the top of the page select a particular transaction. The row headers in the left margin give the tag number and ID for each field. The cell at the intersection of any given row and column gives summary information about the use of that field (row) in that transaction (column). If that cell is blank, the field is not used in that record. Otherwise, the number at the right in the cell gives the maximum number of occurrences of that field for that record. If the cell is shaded, then the field's inclusion is optional for that record; unshaded cells indicate mandatory inclusion. The diagonal pattern represents future initiatives, field tags, and type of transactions. In all cases, the minimum number of occurrences for a mandatory field is one, and zero for an optional field. Finally, the superscript in the upper left-hand corner of the cell is a reference to any note (see Appendix E Reference Notes following Table E) pertaining to the use of that field in the record. | Table | E-1 S | | - | | | | _ | , Inforr<br>Eleme | | | | | | s (Part | t 1 of 2 | 2) | |-----------|-------|-----|------|-----|------|------|------|-------------------|------|------|-------|-----|-------|---------|----------|------| | Tag Elem | CFS | CPR | EHRR | ELR | EQER | EQHR | EQRR | ERRA | ERRI | ERRL | IRQ | IRR | ISR | LFFS | LFIS | LPNQ | | 2.001 LEN | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 2.002 IDC | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 2.003 FFN | 11 | | | 11 | | | | | | 1 | | | | | | | | 2.004 QDD | | | | | | | | | | | | | | | | | | 2.005 RET | 1 | | | | | | | | | | | | | | | | | 2.006 ATN | 1 | 1 | | 1 | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 2.007 SCO | 9 | 9 | | 9 | | | | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | | | 2.009 OCA | | | | | | | | | | | | | | | | | | 2.010 CIN | 5 | | | 5 | | | | | | 5 | | | | 1 | 1 | 1 | | 2.011 CIX | 5 | | | 5 | | | | | | 5 | | | | 1 | 1 | 1 | | 2.012 LCN | 1 | | | 1 | | | | | | 1 | | | | 1 | 1 | | | 2.013 LCX | 1 | | | 1 | | | | | | 1 | | | | 1 | 1 | | | 2.014 FBI | 1 | 1 | 1 | | | 1 | 20 | | 1 | | 1,000 | 1 | 1,000 | | | | | 2.015 SID | 1 | | | | | | | | 1 | | | 1 | 1,000 | | | | | 2.016 SOC | 4 | | | | | 1 | | | | | | | | | | | | 2.017 MNU | 4 | | | 4 | | 4 | | | | 4 | | | | | | | | 2.018 NAM | 1 | | | | | 1 | 1 | | | | | 1 | | | | | | Table | e E-1 S | | - | | | | _ | Inforr<br>Eleme | | | | | | | s (Part | t 1 of 2 | 2) | |-----------|---------|-----|------|-----|------|------|------|-----------------|------|------|---------|-----|-----|-----|---------|----------|------| | Tag Elem | CFS | CPR | EHRR | ELR | EQER | EQHR | EQRR | ERRA | ERRI | ERRL | Jogical | IRQ | IRR | ISR | LFFS | LFIS | LPNQ | | 2.019 AKA | 10 | | | | | 10 | | | | | | | | | | | | | 2.020 POB | 1 | | | | | 1 | | | | | | | | | 1 | 1 | 1 | | 2.021 CTZ | 1 | | | | | 1 | | | | | | | | | | | | | 2.022 DOB | 5 | | | | | 1 | 1 | | | | | | | | | | | | 2.023 AGR | | | | | | | | | | | | | | | 1 | 1 | 1 | | 2.024 SEX | 1 | | | | | 1 | 1 | | | | | | | | 1 | 1 | 1 | | 2.025 RAC | 1 | | | | | 1 | 1 | | | | | | | | 1 | 1 | 1 | | 2.026 SMT | 10 | | | | | 10 | | | | | | | | | 10 | 10 | 10 | | 2.027 HGT | 1 | | | | | 1 | | | | | | | | | | | | | 2.028 HTR | | | | | | | | | | | | | | | 1 | 1 | 1 | | 2.029 WGT | 1 | | | | | 1 | | | | | | | | | | | | | 2.030 WTR | | | | | | | | | | | | | | | 1 | 1 | 1 | | 2.031 EYE | 1 | | | | | 1 | | | | | | | | | 1 | 1 | 1 | | 2.032 HAI | 1 | | | | | 1 | | | | | | | | | 1 | 1 | 1 | | 2.033 FPC | | | | | | | | | | | | | | | | | | | 2.034 PAT | 1 | | | | | | | | | | | | | | 1 | 1 | 1 | | 2.035 PPA | 1 | | | | | | | | | | | | 1 | | | | | | 2.036 PHT | 1 | | | | | | | | | | | | 1 | | | | | | Table | e E-1 S | | - | | | | _ | , Infori<br>Eleme | | | | | | | s (Par | t 1 of 2 | 2) | |-----------|-----------------|-----|------|-----------------|------|------|------|-------------------|------|------|---------|-----|-----|-----|--------|----------|------| | Tag Elem | CFS | CPR | EHRR | ELR | EQER | EQHR | EQRR | ERRA | ERRI | ERRL | Jogical | IRQ | IRR | ISR | LFFS | LFIS | LPNQ | | 2.037 RFP | | | | | | | | | | | | | | | | | | | 2.038 DPR | 1 | | | 1 | | | | | | | | | | | | | | | 2.039 EAD | 1 | | | | | | | | | | | | | | | | | | 2.040 OCP | 1 | | | | | | | | | | | | | | | | | | 2.041 RES | 1 | | | | | | | | | | | | | | | | | | 2.042 MIL | 1 | | | 1 | | 1 | | | | | | | | | | | | | 2.044 GEO | | | | 5 | | | | | | | | | | | 5 | 5 | 5 | | 2.045 DOA | 13 | 1 | | 1 | | | | | | | | | | | | | | | 2.046 DOS | 1 | 1 | | 1 | | | | | | | | | | | | | | | 2.047 ASL | 40 | | | 40 <sup>2</sup> | | | | | | | | | | | | | | | 2.049 ID | | | | | | | | | | | | | | | | | | | 2.051 CSL | 40 <sup>6</sup> | | | | | | | | | | | | | | | | | | 2.053 OFC | 1 | | | 1 | | | | | | | | | | | | | | | 2.054 SSD | 1 | | | | | | | | | | | | | | | | | | 2.055 SLE | 16 | | | | | | | | | | | | | | | | | | 2.056 ICO | 13 | | | | | | | | | | | | | | | | | | 2.057 FNR | | | | | | | | | | | | 13 | | | | | | | 2.059 SRF | | | | | | | | | | | | | | | | | | | Table | e E-1 S | | - | | | | _ | , Inform<br>Eleme | | | | | | | s (Par | t 1 of 2 | 2) | |-----------|---------|-----|------|-----|------|------|------|-------------------|------|------|--------|-----|-----|-----|--------|----------|------| | Tag Elem | CFS | CPR | EHRR | ELR | EQER | EQHR | EQRR | ERRA | ERRI | ERRL | Jogica | IRQ | IRR | ISR | LFFS | LFIS | LPNQ | | 2.060 MSG | | | | | 11 | | | 11 | 11 | 11 | | | | | | | | | 2.061 CST | 1 | | | 1 | | | | | | 1 | | | | | | | | | 2.062 IMT | | | | 10 | | | | | | | | | | | | | | | 2.063 PTD | 1 | | | | | | | | | | | | | | | | | | 2.064 CAN | | | | | | | | | | | | | | | | | | | 2.065 RSR | | | | | | | | | | | | | | | | | | | 2.067 IMA | 1 | | | 1 | | | | | | | | | | | | 1 | | | 2.069 ETC | | | | | | | | | | | | | | | | | | | 2.070 RAP | 1 | | | 1 | | 1 | | | | | | | | | | | | | 2.071 ACN | | | | | | | | | | | | | | | | | | | 2.073 CRI | 3 | 3 | 1 | 3 | 1 | 1 | 1 | 3 | 3 | 3 | | 3 | 3 | 3 | 3 | 3 | 3 | | 2.074 FGP | | | | 1 | | | | | | | | | | | 10 | 10 | 10 | | 2.075 ERS | | | 1 | | | | | | | | | | | | | | | | 2.076 PRI | | | | | | | | | | | | | | | 1 | 1 | | | 2.077 CFS | | | | | | | | | | | | | | | | | | | 2.078 PEN | | | | | | | | | | | | | | | | | | | 2.079 NCR | | | | | | | 1 | | | | | | | | 1 | 1 | | | 2.083 ULF | | | | | | | | | | | | | | | 1 | 1 | | | Table | Table E-1 Summary Field Lists for Investigation, Information, and Notification Transactions (Part 1 of 2) | | | | | | | | | | | | | | | | | |-------------|-----------------------------------------------------------------------------------------------------------|-----|--------|-------|--------|---------|--------|-------|--------|--------|---------|------|-------|-----|------|------|--------| | | | | (Maxin | num ( | Occurr | ences o | f Each | Eleme | nt for | Each I | Logical | Reco | rd Ty | pe) | | | | | Tag Elem | CFS | CPR | EHRR | ELR | EQER | EQHR | EQRR | ERRA | ERRI | ERRL | | IRQ | IRR | ISR | LFFS | LFIS | LPNQ | | 2.084 AMP | | | | | | | | | | | | | 1 | | | | | | 2.086 SCNA | | | | | | | | | | | | | | | | | | | 2.088 NOT | 1 | | | 1 | | | | | | | | | | | | | | | 2.089 MSC | | | | | | | | | | | | | | | | | | | 2.091 RCD1 | | | | | | | | | | | | | | | 1 | 1 | 1 | | 2.092 RCD2 | | | | | | | | | | | | | | | 1 | 1 | 1 | | 2.093 SPCN | | | | | | | | | | | | | | | | | | | 2.095 RFR | | | | | | | | | | | | | | | | | | | 2.098 NDR | | | | | | | | | | | | | | | | | 11/1/2 | | 2.2006 CSF | | | | | | | | | | | | | | | | | | | 2.2022 CIDN | | | 1 | | 1 | 1 | 1 | | | | | | | | | | | | Т | able E-1 | | - | | | _ | | | | | | | Transa<br>ord Tyj | | (Part 2 | of 2) | |-----------|----------|------|------|------------------|------|----------------|-----|-----|-----|------|------|------|-------------------|-----|---------|-------| | Tag Elem | LPNR | LRSQ | LRSR | LSMQ | LSMR | NAR | PRR | SRL | SRT | TPFS | TPIS | TPRS | TPRR | UHN | ULM | UULD | | 2.001 LEN | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 2.002 IDC | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 2.003 FFN | | | | | | 1 <sup>1</sup> | | | | | | | | | | | | 2.004 QDD | | | | 1 | 1 | | | | | | | | | | | | | 2.005 RET | | | | | | | | | | | | | | | | | | 2.006 ATN | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 2.007 SCO | | | | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | | | | | 2.009 OCA | | | | | | | | | 1 | 1 | 1 | 1 | 1 | 1 | | | | 2.010 CIN | 1 | | | 200 <sup>5</sup> | 200 | 5 | | 1 | | | | | | | 1 | 1 | | 2.011 CIX | 1 | | | 2005 | 200 | 5 | | 1 | | | | | | | 1 | 1 | | 2.012 LCN | | | | | | 1 | | 14 | | | | | | | 1 | 1 | | 2.013 LCX | | | | | | 1 | | 14 | | | | | | | 1 | 1 | | 2.014 FBI | | | | | | | 1 | | | | | | | 1 | 1 | | | 2.015 SID | | | | | | | | | | 1 | 1 | | | | | | | 2.016 SOC | | | | | | | | | | 4 | 4 | | | | | | | 2.017 MNU | | | | | | 4 | | | | 4 | 4 | 1 | | | | | | 2.018 NAM | | | | | | | | | | 1 | 1 | | | | 1 | | | 2.019 AKA | | | | | | | | | | 10 | 10 | | | | 10 | | | 2.020 POB | | | | | | | | | | 1 | 1 | | | | 1 | | | 2.021 CTZ | | | | | | | | | | 1 | 1 | | | | 1 | | | 2.022 DOB | | | | | | | | | | 5 | 5 | | | | 5 | | | Т | able E-1 | | | | | | | | | | | | Transa | | (Part 2 | of 2) | |-----------|----------|------|------|------|------|-----|-----|-----|-----|------|----------------|------|--------|-----|---------|-------| | Tag Elem | LPNR | LRSQ | LRSR | LSMQ | LSMR | NAR | PRR | SRL | SRT | TPFS | TPIS | TPRS | TPRR | UHN | ULM | UULD | | 2.023 AGR | | | | | | | | | | | | | | | | | | 2.024 SEX | | | | | | | | | | 1 | 1 | 1 | | | 1 | | | 2.025 RAC | | | | | | | | | | 1 | 1 | | | | 1 | | | 2.026 SMT | | | | | | | | | | 10 | 10 | | | | 10 | | | 2.027 HGT | | | | | | | | | | 1 | 1 | | | | 1 | | | 2.028 HTR | | | | | | | | | | | | | | | | | | 2.029 WGT | | | | | | | | | | 1 | 1 | | | | 1 | | | 2.030 WTR | | | | | | | | | | | | | | | | | | 2.031 EYE | | | | | | | | | | 1 | 1 | | | | 1 | | | 2.032 HAI | | | | | | | | | | 1 | 1 | | | | 1 | | | 2.033 FPC | | | | | | | | | | | | | | | | | | 2.034 PAT | | | | | | | | | | 1 | 1 <sup>4</sup> | 14 | | | | | | 2.035 PPA | | | | | | | | | | 1 | 1 | | | | 1 | | | 2.036 PHT | | | | | | | | | | 1 | 1 | | | | 1 | | | 2.037 RFP | | | | | | | | | | | | | | | | | | 2.038 DPR | | | | | | | | | | | | | | 1 | 1 | | | 2.039 EAD | | | | | | | | | 1 | 1 | 1 | 1 | 1 | | | | | 2.040 OCP | | | | | | | | | 1 | 1 | 1 | 1 | 1 | | | | | 2.041 RES | | | | | | | | | 1 | 1 | 1 | 1 | 1 | | | | | 2.042 MIL | | | | | | | | | | | | | | | | | | 2.044 GEO | | | | | | | | | | | | | | | | | | Т | able E-1 | | | | | | | | | | | | Transa<br>ord Ty | | (Part 2 | of 2) | |-----------|----------|------|------|------|------|-----|-----|-----|-----|------|------|------|------------------|-----|---------|-------| | Tag Elem | LPNR | LRSQ | LRSR | LSMQ | LSMR | NAR | PRR | SRL | SRT | TPFS | TPIS | TPRS | TPRR | UHN | ULM | UULD | | 2.045 DOA | | | | | | | 1 | | | | | | | | | | | 2.046 DOS | | | | | | | 1 | | | | | | | | | | | 2.047 ASL | | | | | | | | | | | | | | | | | | 2.049 EID | | | | | | | | | | | | | | | | | | 2.051 CSL | | | | | | | | | | | | | | | | | | 2.053 OFC | | | | | | | | | | | | | | | | | | 2.054 SSD | | | | | | | | | | | | | | | | | | 2.055 SLE | | | | | | | | | | | | | | | | | | 2.056 ICO | | | | | | | | | | | | | | | | | | 2.057 FNR | | | | | | | | | | 13 | 13 | | | | | | | 2.059 SRF | | | | | | | | | | | | | | 1 | | | | 2.060 MSG | | | | | | 1 | | | | | | | | | 1 | 11 | | 2.061 CST | | | | | | 1 | | | | | | | | | | | | 2.062 IMT | | | | | | | | | | | | | | | | | | 2.063 PTD | | | | | | | | | | | | | | | | | | 2.064 CAN | | | | | | | | 99 | 25 | | | | | | | | | 2.065 RSR | | | 1 | | | | | | | | | | | | | | | 2.067 IMA | | | | | | | | | | | | | | | | | | 2.069 ETC | | | | | 200 | | | | | | | | | | | | | 2.070 RAP | | | | | | | | | | | | 1 | | | | | | 2.071 ACN | | | | | | 1 | | | | | | | | | | | | , | <b>Fable E-</b> 1 | | nary Fi<br>(Maxin | | | | | | | | | | | | (Part 2 | of 2) | |------------|-------------------|-------|-------------------|------|------|--------|-----|-----|-----|------|------|------|------|-----|---------|-------| | Tag Elem | LPNR | LRSQ | LRSR | LSMQ | LSMR | NAR | PRR | SRL | SRT | TPFS | TPIS | TPRS | TPRR | UHN | ULM | UULD | | 2.073 CRI | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | 3 | 3 | | 2.074 FGP | | | | | | | | 99 | | | | | | | 10 | | | 2.075 ERS | | | | | | | | | | | | | 1 | | | | | 2.076 PRI | | | | 200 | 200 | | | | | | | | | | | | | 2.077 CFS | | | | 200 | 200 | | | | | | | | | | | | | 2.078 PEN | 1 | | | | | | | | | | | | | | | | | 2.079 NCR | | | | | | | | 1 | | | | | | | | | | 2.080 EXP | | | | | | | 1 | | | | | | | | | | | 2.082 REC | | | | | | | 1 | | | | | | | | | | | 2.083 ULF | | | | | | | | 1 | | | | | | | | | | 2.084 AMP | | | | | | | | | 1 | | | | | | | | | 2.086 SCNA | | | | 200 | 200 | | | 1 | | | | | | | 1 | 1 | | 2.088 NOT | | | | | | | | | | | | | | 1 | | | | 2.089 MSC | | | | | | | | 99 | | | | | | | | | | 2.091 RCD1 | | | | | | | | | | 1 | 1 | | | | | | | 2.092 RCD2 | | | | | | | | | | 1 | 1 | | | | | | | 2.093 SPCN | | Mill. | | 1111 | | | | | | | | | | | | IIII | | 2.098 NDR | | | | 1111 | | 11/1/1 | | | | | | | | | | | | 2.2024 HTI | | | | | | | | | | | | | | 1 | | | # APPENDIX E REFERENCE NOTES - 1. If the originator of this TOT is the FBI, then the field is mandatory. - 2. The AOL field for this TOT is optional. If provided, the DOO portion of this field is optional, but should be provided if known. - 3. Mandatory whenever comparison fingerprints are of a subject. - 4. If known, mandatory to enter. - 5. Either CIN/CIX or SCNA is mandatory if QDD = "C." - 6. ASL must be included where submission includes CSL. CSL and ASL must be included where submission includes SLE. # APPENDIX F - CJIS IMAGE QUALITY SPECIFICATIONS # 1.0 Scope and Purpose These specifications apply to: (1) systems that scan and capture fingerprints<sup>7</sup> in digital, softcopy form, including hardcopy scanners such as tenprint card scanners, and live scan devices, altogether called "fingerprint scanners"; and (2) systems utilizing a printer to print digital fingerprint images to hardcopy called "fingerprint printers." These specifications provide criteria for ensuring the image quality of fingerprint scanners and printers that input fingerprint images to, or generate fingerprint images from within, the Integrated Automated Fingerprint Identification System (IAFIS). Digital softcopy images obtained from fingerprint scanners must have sufficient quality to allow the following functions to be performed: (1) conclusive fingerprint comparisons (identification or non-identification decision), (2) fingerprint classification, (3) automatic feature detection, and (4) overall Automated Fingerprint Identification System (AFIS) search reliability. The fingerprint comparison process requires a high-fidelity image. Finer detail, such as pores and incipient ridges, are needed because they can play an important role in the comparison. The fingerprint examiners in the CJIS environment will depend upon softcopy-displayed images of scanned fingerprints to make comparisons, but will also need to accept and utilize hardcopy images in certain instances. For example, some contributors may print cards from live scan or card scan systems for submission to the FBI. These hardcopy prints will be obtained from printers that include printing algorithms optimized for fingerprints. The printer's principal function is to produce life-size prints of digital fingerprints that have met CJIS format requirements and provide sufficient print quality to support fingerprint comparisons, *i.e.*, support identification or non-identification decisions. The image quality requirements covered in the following Sections 2 and 3 for fingerprint scanners, Section 4 for fingerprint printers, and Section 5 for fast-track requirements have associated test procedures that are described in detail in [Test Procedures]. These test procedures will be used by the FBI principally for certification of fingerprint systems; they may also be used in acceptance testing and in performance capability demonstrations as an indication of capability to perform. Equipment shall be tested to meet the requirements in normal operating modes, e.g., scanners shall not be tested at slower-than-normal operating speeds in an attempt to meet geometric accuracy specifications. A vendor may recommend alternate testing methods if the test procedures given in this appendix are not applicable or cannot be applied to the particular system under test. <sup>&</sup>lt;sup>7</sup> The term "fingerprint" in this appendix may also include palmprint, whole hand print, or a print from other parts of the human body. #### 2.0 Fingerprint Scanner The fingerprint scanner must be capable of producing images that exhibit good geometric fidelity, sharpness, detail rendition, gray-level uniformity, and gray-scale dynamic range, with low noise characteristics. The images must be true representations of the input fingerprints without creating any significant artifacts, anomalies, false detail, or cosmetic image restoration effects. The scanner's final output resolution in both sensor detector row and column directions shall be in the range: (R-0.01R) to (R+0.01R) and shall be gray-level quantized to eight bits per pixel (256 gray-levels). The magnitude of "R" is either 500 pixels per inch (ppi) or 1,000 ppi; a scanner may be certified at either one or both of these resolution levels. The scanner's true optical resolution shall be greater than or equal to R. A scanner intended to scan standard 8.0 by 8.0 inch tenprint cards, *e.g.*, applicant fingerprint card type FD-258 or FD-249, shall be capable of capturing an area of at least 5.0 by 8.0 inches, which captures all 14 printblocks, either each printblock as a separate image or all printblocks together as a single image. In terms of individual printblocks, Table F-1 gives the preferred capture sizes applicable to both card scan and live scan systems, with the exception that, when scanning fingerprint cards, the card form dimensions take precedence. | | Preferred Width (inches) | Preferred Height (inches) | |-----------------------|--------------------------|---------------------------| | roll finger | 1.6* | 1.5 | | plain thumb | 1.0 | 2.0 | | plain 4-fingers | 3.2 | 2.0 | | (sequence check) | | | | plain 4-fingers | 3.2 | 3.0 | | (identification flat) | | | | full palm | 5.5 | 8.0 | | half palm | 5.5 | 5.5 | | writer's palm | 1.75 | 5.0 | **Table F-1 Preferred Capture Sizes** # 2.1 Linearity # Requirement: When measuring a stepped series of uniform target reflectance patches (*e.g.*, step tablet) that substantially cover the scanner's gray range, the average value of each patch shall be within 7.65 gray-levels of a linear, least squares regression line fitted between target reflectance patch values (independent variable) and scanner output gray-levels (dependent variable). <sup>\*</sup> Live scanner must be capable of capturing at least 80% of full roll arc length, where full roll arc length is defined as arc length from nail edge to nail edge. All targets used in IQS compliance verification are expected to be scanned with the scanner operating in a linear input/output mode. Linearity enables valid comparisons of test measurements with requirements, *e.g.*, a system's spatial frequency response in terms of Modulation Transfer Function is, strictly speaking, a linear systems concept. Linearity also facilitates comparisons between different scanners through the "common ground" concept. In atypical cases, a small amount of smooth, monotonic nonlinearity may be acceptable for the test target scans, *i.e.*, when it is substantially impractical and unrepresentative of operational use, to force linearity on the scanner under test (*e.g.*, some live scan devices). Linearity is not a requirement for the operational or test fingerprint scans, which allows for processing flexibility to overcome inadequate tonal characteristics of fingerprint samples. # 2.2 Geometric Accuracy #### Requirement (across-bar): When scanning a multiple, parallel bar target, in both vertical bar and horizontal bar orientations, the absolute value of the difference between the actual distance across parallel target bars and the corresponding distance measured in the image shall not exceed the following values for at least 99.0 percent of the tested cases in each printblock measurement area and in each of the two orthogonal directions. For 500-ppi scanner: $D \le 0.0007$ , for $0.00 < X \le 0.07$ $D \le 0.01X$ , for $0.07 \le X \le 1.50$ for 1,000-ppi scanner: $D \le 0.0005$ , for $0.00 < X \le 0.07$ $D \le 0.0071X$ , for $0.07 \le X \le 1.5$ where: D = |Y-X| X = actual target distance Y = measured image distance D. X. Y are in inches. #### Requirement (along-bar): When scanning a multiple, parallel bar target, in both vertical bar and horizontal bar orientations, the maximum difference in the horizontal or vertical direction, respectively, between the locations of any two points within a 1.5-inch segment of a given bar image shall not exceed 0.016 inches for at least 99.0 percent of the tested cases in each printblock measurement area and in each of the two orthogonal directions. In this Section 2.2, the phrase: *multiple, parallel bar target* refers to a Ronchi target, which consists of an equal-width bar and space square wave pattern at 1.0 cy/mm, with high contrast ratio and fine edge definition. This target is also used to verify compliance with the scanner resolution requirement given in Section 2.0 of this appendix. Across-bar geometric accuracy is measured across the imaged Ronchi target bars that substantially cover the total image capture area. The 500-ppi requirement corresponds to a positional accuracy of $\pm$ 1.0 percent for distances between 0.07 and 1.5 inches and a constant $\pm$ 0.0007 inches (1/3 pixel) for distances less than or equal to 0.07 inches. The 1,000-ppi requirement corresponds to a positional accuracy of $\pm$ 0.71 percent for distances between 0.07 and 1.5 inches and a constant $\pm$ 0.0005 inches (1/2 pixel) for distances less than or equal to 0.07 inches. This measurement procedure is also used to verify the ppi resolution requirement given in Section 2.0 of this appendix. Along-bar geometric accuracy is measured along the length of an individual Ronchi target bar in the image. For a given horizontal bar, for example, the maximum difference between bar center locations (in vertical direction), determined from bar locations measured at multiple points along a 1.5" bar segment length, is compared to the maximum allowable difference requirement (analogously for vertical bar). This requirement is to ensure that pincushion or barrel distortion over the primary area of interest, *i.e.*, a single fingerprint, is not too large. #### 2.3 Spatial Frequency Response #### Requirements: The spatial frequency response shall be measured using a continuous tone sine wave target denoted as Modulation Transfer Function (MTF) measurement unless the scanner cannot obtain adequate tonal response from this target, in which case a bi-tonal bar target shall be used to measure the spatial frequency response, denoted as Contrast Transfer Function (CTF) measurement. When measuring the sine wave MTF, it shall meet or exceed the minimum modulation values given in Table F-2 in both the detector row and detector column directions and over any region of the scanner's field of view. When measuring the bar CTF, it shall meet or exceed the minimum modulation values defined by equation 2-1 or equation 2-2 (whichever applies) in both the detector row and detector column directions and over any region of the scanner's field of view. CTF values computed from equations 2-1 and 2-2 for nominal test frequencies are given in Table F-3. None of the MTF or CTF modulation values measured at specification spatial frequencies shall exceed 1.05. The output sine wave image or bar target image shall not exhibit any significant amount of aliasing. **Table F-2 MTF Requirement Using Sine Wave Target** | Frequency (cy/mm) | Minimum Modulation<br>for 500 ppi Scanner | Minimum Modulation<br>for 1000 ppi Scanner | Maximum Modulation | |-------------------|-------------------------------------------|--------------------------------------------|--------------------| | 1 | 0.905 | 0.925 | | | 2 | 0.797 | 0.856 | | | 3 | 0.694 | 0.791 | | | 4 | 0.598 | 0.732 | | | 5 | 0.513 | 0.677 | | | 6 | 0.437 | 0.626 | | | 7 | 0.371 | 0.579 | 1.05 | | 8 | 0.312 | 0.536 | at all frequencies | | 9 | 0.255 | 0.495 | at all frequencies | | 10 | 0.200 | 0.458 | | | 12 | | 0.392 | | | 14 | | 0.336 | | | 16 | | 0.287 | | | 18 | | 0.246 | | | 20 | | 0.210 | | Note: Testing at 7 and 9 cy/mm is not a requirement if these frequency patterns are absent from the sine wave target. **Table F-3 CTF Requirement Using Bar Target (Nominal Test Frequencies)** | Frequency<br>(cy/mm) | Minimum Modulation<br>for 500 ppi Scanner | Minimum Modulation<br>for 1000 ppi Scanner | Maximum Modulation | |----------------------|-------------------------------------------|--------------------------------------------|--------------------| | 1.0 | 0.948 | 0.957 | | | 2.0 | 0.869 | 0.904 | | | 3.0 | 0.791 | 0.854 | | | 4.0 | 0.713 | 0.805 | | | 5.0 | 0.636 | 0.760 | | | 6.0 | 0.559 | 0.716 | | | 7.0 | 0.483 | 0.675 | 1.05 | | 8.0 | 0.408 | 0.636 | at all frequencies | | 9.0 | 0.333 | 0.598 | at an frequencies | | 10.0 | 0.259 | 0.563 | | | 12.0 | | 0.497 | | | 14.0 | | 0.437 | | | 16.0 | | 0.382 | | | 18.0 | _ | 0.332 | | | 20.0 | _ | 0.284 | | Note: Testing at or near 7 and 9 cy/mm is a requirement when using a bar target. May 25, 2010 It is not required that the bar target contain the exact frequencies listed in Table F-3; however, the target does need to cover the listed frequency range and contain bar patterns close to each of the listed frequencies. The following equations are used to obtain the specification CTF modulation values when using bar targets that contain frequencies not listed in Table F-3. 500-ppi scanner, for $$f = 1.0$$ to $10.0$ cy/mm: CTF = $3.04105E-04*f^2 - 7.99095E-02*f + 1.02774$ (eq.2 -1) 1,000-ppi scanner, for $$f = 1.0$$ to 20.0 cy/mm: CTF = $-1.85487E-05*f^3 + 1.41666E-03*f^2 - 5.73701E-02*f + 1.01341$ (eq.2 - 2) ## Background: For MTF assessment, the single, representative sine wave modulation in each imaged sine wave frequency pattern is determined from the sample modulation values collected from within that pattern. The sample modulation values are computed from the maximum and minimum levels corresponding to the "peak" and adjacent "valley" in each sine wave period. For a sine wave image, these maximum and minimum levels represent the image gray-levels that have been locally averaged in a direction perpendicular to the sinusoidal variation and then mapped through a calibration curve into target reflectance space. Sample image modulation in target reflectance space is then defined as: ``` modulation = (maximum - minimum) / (maximum + minimum) ``` The calibration curve is the curve of best fit between the image gray-levels of the density patches in the sine wave target and the corresponding target reflectance values. [It is assumed that sine wave target modulations and target density patch values are supplied by the target manufacturer.] The scanner MTF at each frequency is then defined as: MTF = peak image modulation / target modulation For CTF assessment, the modulations are determined directly in image space, normalized by the image modulation at zero frequency, instead of using a calibration curve. The scanner CTF at each frequency is then defined as: CTF = peak image modulation / (zero frequency image modulation) The bar target must contain at least 10 parallel bars at each of the higher spatial frequencies (~50% Nyquist to Nyquist frequency), which helps to ensure capture of optimum scanner – target phasing and aids investigation of potential aliasing. The bar target must also contain a very low frequency component, *i.e.*, a large square, bar, or series of bars whose effective frequency is less than 2.5 percent of the scanner's final output resolution. This low frequency component is used in normalizing the CTF; it must have the same density (on the target) as the higher frequency target bars. The upper limit of 1.05 modulation is to discourage image processing that produces excessive edge sharpening, which can add false detail to an image. Aliasing on sine wave images or bar images may be investigated by quantitative analysis and from visual observation of the softcopy-displayed image. #### 2.4 Signal-to-Noise Ratio #### Requirement: The white signal-to-noise ratio and black signal-to-noise ratio shall each be greater than or equal to 125.0 in at least 97.0 percent of respective cases within each printblock measurement area. #### Background: The signal is defined as the difference between the average output gray-levels obtained from scans of a uniform low reflectance and a uniform high reflectance target, measuring the average values over independent 0.25 by 0.25 inch areas within each printblock area. The noise is defined as the standard deviation of the gray-levels in each of these quarter-inch measurement areas. Therefore, for each high reflectance, low reflectance image pair there are two SNR values, one using the high reflectance standard deviation and one using the low reflectance standard deviation. To obtain a true measure of the standard deviation, the scanner is set up such that the white average gray-level is several gray-levels below the system's highest obtainable gray-level and the black average gray-level is several gray-levels above the system's lowest obtainable gray-level. # 2.5 Gray-Level Uniformity # Requirement – adjacent row, column uniformity: At least 99.0 percent of the average gray-levels between every two adjacent quarter-inch-long rows and 99.0 percent between every two adjacent quarter-inch-long columns within each imaged printblock area shall not differ by more than 1.0 gray-levels when scanning a uniform low-reflectance target and shall not differ by more than 2.0 gray-levels when scanning a uniform high-reflectance target. ## <u>Requirement – pixel-to-pixel uniformity:</u> For at least 99.9 percent of all pixels within every independent 0.25 by 0.25 inch area located within each imaged printblock area, no individual pixel's gray-level shall vary from the average by more than 22.0 gray-levels when scanning a uniform high-reflectance target and shall not vary from the average by more than 8.0 gray-levels when scanning a uniform low-reflectance target. #### <u>Requirement – small area uniformity:</u> For every two independent 0.25 by 0.25 inch areas located within each imaged printblock area, the average gray-levels of the two areas shall not differ by more than 12.0 gray-levels when scanning a uniform high-reflectance target and shall not differ by more than 3.0 gray-levels when scanning a uniform low-reflectance target. Measurements are made over multiple, independent test areas on a printblock-by-printblock basis. (For a live scanner, the entire capture area is normally considered a single printblock area). To obtain a true measure of the standard deviation, the scanner is set up such that the white average gray-level is several gray-levels below the system's highest obtainable gray-level and the black average gray-level is several gray-levels above the system's lowest obtainable gray-level. #### 2.6 Fingerprint Image Quality The scanner shall provide high quality fingerprint images; the quality will be assessed with respect to the following requirements. ## <u>Requirement – Fingerprint Gray Range:</u> At least 80.0 percent of the captured individual fingerprint images shall have a gray-scale dynamic range of at least 200 gray-levels, and at least 99.0 percent shall have a dynamic range of at least 128 gray-levels. #### Background: Card and live scan systems at a booking station have some control over dynamic range on a subject-by-subject or card-by-card basis, *e.g.*, by rolling an inked finger properly or by adjusting gain on a livescanner. However, with central site or file conversion systems where a variety of card types and image qualities are encountered in rapid succession, automated adaptive processing may be necessary. The eight-bits-per-pixel quantization of the gray-scale values for very low contrast fingerprints needs to more optimally represent the reduced gray-scale range of such fingerprints, but without significant saturation. The intent is to avoid excessively low contrast images without adding false detail. Dynamic range is computed in terms of number of gray-levels present that have signal content, measuring within the fingerprint area and substantially excluding white background and card format lines, boxes, and text. For card scanners, compliance with these dynamic range requirements will be verified using a statistically stratified sample set of fingerprint cards assembled by the FBI. The test fingerprint card set may include cards with difficult-to-handle properties, *e.g.*, tears, holes, staples, glued-on photos, or lamination, for testing card scanners that have automatic document feeder mechanisms. For live scanners, compliance will be verified with sets of livescans produced by the vendor. #### Requirement – Fingerprint Artifacts and Anomalies: Artifacts or anomalies detected on the fingerprint images that are due to the scanner or image processing shall not significantly adversely impact support to the functions of conclusive fingerprint comparisons (identification or non-identification decision), fingerprint classification, automatic feature detection, or overall Automated Fingerprint Identification System (AFIS) search reliability. The fingerprint images will be examined to determine the presence of artifacts or anomalies that are due to the scanner or image processing; assessment may include measurements to quantify their degree of severity and significance. Image artifacts or anomalies such as the following non-inclusive list may be investigated. - jitter noise effects - sharp truncations in average gray-level between adjacent printblocks - gaps in the gray-level histograms, *i.e.*, zero pixels in intermediate gray-levels, or clipping to less than 256 possible gray-levels - imaging detector butt joints - noise streaks - card bleed-through - gray-level saturation # Requirement – Fingerprint Sharpness & Detail Rendition: The sharpness and detail rendition of the fingerprint images, due to the scanner or image processing, shall be high enough to support the fingerprint functions stated in Section 1, paragraph 2. # Background: Fingerprint sharpness and detail rendition that is due to the scanner or image processing may be investigated by employing suitable, objective image quality metrics, as well as by visual observation of the softcopy-displayed image. #### 3.0 Identification Flats Traditional fingerprint sets contain both rolled and plain fingerprint images. The rolled impressions support the search processing and identification functions and the plain impressions are used primarily for sequence verification. Fingerprinting systems designed for "Identification Flats" civilian background checks capture a single set of plain impressions. This single set of plain impressions must support finger sequence verification, search processing, and identification. Image quality has historically been a challenge for civil background checks. Some programs require a large number of relatively low-volume capture sites, which makes training difficult. A key goal for identification flats scanners is to reduce the need for training so that inexperienced users consistently capture quality fingerprint images. The identification flats scanner shall meet all of the requirements stated in Section 2 of this appendix as well as the following requirements. #### Requirement – Capture Protocol: The system shall provide a simple capture protocol. A simple capture protocol supports the inexperienced user's ability to more consistently capture high quality fingerprints. Identification flats collection systems will be evaluated for their ability to produce a very small rate of failure to enroll in an operational setting. Systems with a minimum capture area of 3.2 inches (width) by 3.0 inches (height) that can capture four fingers simultaneously in an upright position will be considered in compliance with the simple capture protocol requirement. Other capture approaches will require specific testing and documentation. ## Requirement – Verifiable Finger Sequence Data: The method of capturing the fingers shall result in very low probability of error in the finger numbers. #### Background: The fingerprinting system's capture protocol will be evaluated for its ability to capture verifiable finger sequence data. Based on the Ohio WebCheck National trial systems with a minimum capture area of 3.2 inches (width) by 3.0 inches (height) that capture the left four fingers simultaneously, the right four fingers simultaneously and the two thumbs simultaneously (4-4-2) in an upright position will be considered in compliance with the finger sequence requirements. Other capture approaches will require specific testing and documentation. # **4.0 Fingerprint Printer** #### Requirement: The fingerprint printer, consisting of a printer and specialized print algorithm, must be capable of producing hardcopy images that exhibit good geometric fidelity, sharpness, detail rendition, gray-level uniformity, and gray-scale dynamic range characteristics, with low noise, no significant creation of false detail, and with the capability to support magnified viewing of the print without breakup of the virtual fingerprint image presented to the eye. This printer is expected to provide high throughput, good repeatability, good print permanency characteristics, and low cost per copy. A typical fingerprint printer is a gray-scale laser printer with 1,200 black/white dots per inch resolution combined with a printing algorithm that typically includes image contrast and printer gamma/highlight/lowlight adjustments, image rescaling, and an error diffusion model with randomized dot dither printing applied to the rescaled image. The print system's principal function is to produce life-size prints of digital fingerprints that have met CJIS format requirements as specified in EBTS and ANSI/NIST-ITL and to provide sufficient print quality to support fingerprint comparisons, *i.e.*, support identification or non-identification decisions. The printer should also have the capability to print gray-scale mugshots and property/evidence photos (not necessarily using a fingerprint printing algorithm), as well as print black & white documents containing text and graphics, onto 8.5 x 11.0 inch paper. <sup>&</sup>lt;sup>8</sup> In this appendix, "laser printer" refers to a type of printer in which a laser beam "draws" an electrostatic image of an input signal onto a drum. Toner (typically dry powder) is then transferred to the charged areas of the drum, which then transfers the toner onto paper, where it is fused by heat, creating a black/white/gray image. <u>A required printer resolution is 500 ppi</u>, which produces the required life-size print when the input digital fingerprint is 500 ppi or when a 1,000-ppi digital fingerprint is down-scaled to 500 ppi prior to printing. In both cases, all other 500-ppi printer requirements must also be met. #### Background: Verification of the specific performance requirements in Section 4 of this appendix is accomplished by evaluating the printer's output print of an FBI-designated test set of digitized fingerprints and FBI-designated digital test target. Requirements compliance verification is performed by a combination of visual assessments of the test prints (aided by visual instruments) and computer-aided assessments of scanned digital images of the test prints. With respect to those requirements that depend on assessments of print scans for compliance verification, the scan resolution is expected to be twice the required gray-scale print resolution, *e.g.*, a print with 500-ppi resolution is scanned at 1,000 ppi, and the scanner is expected to be setup in a calibrated linear input/output, grayscale reflectance capture mode. #### **4.1 Spatial Frequency Response** # Requirement: The printer shall provide sufficient spatial frequency response to support visually resolving the required printer resolution in orthogonal directions on the print. #### Background: Resolution verification is performed by printing high-contrast digital bar targets and visually inspecting the print under magnification. (When employing a laser printer with a fingerprint printing algorithm, it is recognized and accepted that the effective resolution may vary in complex image areas such as a fingerprint.) The resolution limit is a single point on the spatial frequency response curve; the entire curve may be measured by scanning the print of an appropriate target, performing appropriate computer-aided assessment on the scan, and comparing results to a minimally acceptable spatial frequency response curve. #### 4.2 Gray-levels ## Requirement: At least 16 gray-levels shall be visually distinguishable on the print. #### Background: Visual observation of the print of a digital target containing a step tablet is used to verify the 16-gray-level requirement. A higher number of gray-levels is expected to be distinguishable by appropriate computer-aided assessment of the scanned image of the print. # **4.3 Dynamic Range** #### Requirement: The printer shall have the capability to print an input digital image gray range of at least 130, excluding print black saturation and print white saturation. #### Background: The print of a digital step tablet is scanned, each pixel's output gray-level value is converted to the corresponding print reflectance value, and the average print reflectance value within each step is computed. A plot of step average print reflectance versus input digital step tablet gray-level must result in a gray range of at least 130, excluding any saturation on the low end (print black reflectance) and high end (print white reflectance). (The scanner output gray-level to print reflectance conversion is established by generating the scanner's input/output curve using a calibrated step tablet.) #### 4.4 Geometric Accuracy and Print Scale # Requirement (across-bar): When printing a digital bar target containing multiple, parallel bars, the absolute value of the difference between the measured distance across parallel bars on the print and the correct distance on the print shall not exceed the values given in Table F-4 for at least 97 percent of the tested "short distance" and "medium distance" cases in each direction (vertical and horizontal). **Table F-4 Printer Geometric Accuracy Requirements** | Distance Error (D) | Distance Range (X) | Comment | |--------------------|---------------------|-----------------| | $D \le 0.001$ | $0.00 < X \le 0.07$ | short distance | | $D \le 0.015X$ | $0.07 < X \le 1.50$ | medium distance | | $D \le 0.010X$ | $4.75 < X \le 8.00$ | long distance | Table Note: D = |Y-X| X = correct distance = digital target pixels / required print resolution Y = measured distance on print D, X, Y are in inches The average of all "medium distance" test cases, in each direction, shall not exceed the corresponding values of D given in Table F-4. The average of all "long distance" test cases, in each direction, shall not exceed the corresponding values of D given in Table F-4. #### Requirement (along-line): Straight target lines printed parallel to or at a 45-degree angle to the paper or card edges shall be straight on the print with no significant waviness, bow, or "staircasing." The across-bar requirement corresponds to a positional accuracy of $\pm$ 1.5 percent for distances greater than 0.07 inches and less than or equal to 1.5 inches and a constant $\pm$ 0.001 inches for distances less than or equal to 0.07 inches. With a 500 ppi-required print resolution, a digital bar target with a period of 18 pixels is used, which corresponds to a bar frequency of 500 / (25.4\*18) cy/mm on the print, when printed life-size. The measured distance on the print can be obtained by scanning the print and applying computer-assisted assessment on the resulting digital image. The requirement takes into account the geometric errors inherent in a good quality scanner. For life-size printing, the print scale error is measured over a distance in the 0.07 to 1.50 inch range. Print scale error is equal to: (correct distance - measured distance) / correct distance. For lifesize printing at 500 ppi, a 1.5 percent allowable error in distance, measured in inches, is equivalent to an allowable print ppi error equal to $\pm$ 7.5 ppi. The along-line requirement can be assessed visually, aided, e.g., by a straight-edge and magnifying lens. #### 4.5 Noise #### Requirement: For a required printer resolution of 500 ppi, the noise magnitude shall be less than 0.120 at each average print reflectance level when noise magnitude is defined as the standard deviation of print reflectance values within an area on the print corresponding to a constant gray-level on the input digital target. (Print reflectance is measured in fractional units: 0.0 to 1.0 range.) # Background: A digital step tablet is printed, the print is scanned at 1000 ppi, each pixel's output gray-level value is converted to the corresponding print reflectance value, and the standard deviation of print reflectance values within each step is computed. The scanner output gray-level to print reflectance conversion is established by generating the scanner's input/output curve using a calibrated step tablet. #### 4.6 Print Polarity and Color #### Requirement: The printed fingerprints shall appear as dark gray-to-black ridges on a light gray-to-white background. #### 4.7 Print Permanence #### Requirement: The printed fingerprints shall not smear or smudge with normal handling. # 4.8 Print Stability # Requirement: Both the fingerprints and the card stock or paper on which they are printed shall retain their visually neutral (black, white, gray) color over time. #### 4.9 Hazardous Materials #### Requirement: The prints shall not produce any health hazard as a result of handling. They shall not produce any noxious, annoying, or unpleasant odors when accumulated in large numbers and handled in areas having limited ventilation. ## Background: Requirements 4.7 (print permanence), 4.8 (print stability), and 4.9 (hazardous materials) are met by standard laser printers. # **4.10 Fingerprint Prints** # **4.10.1 Print Types Requirements** # Requirement: The printer shall have the capability to print a set of individual livescans or previously scanned, individual inked fingerprints, life-size and in their correct printblock locations, onto a standard tenprint fingerprint card (*e.g.*, fingerprint card type FD-258), or print onto blank 8.0 by 8.0 inch card stock, or print onto blank 8.5 x 11.0 inch plain paper. In the case of printing fingerprints onto blank card stock or blank paper, the printer shall also print the printblock boundary lines and labeling that normally appears on a standard tenprint card. The printer shall have the capability to print a previously scanned tenprint card in its entirety and life-size onto blank 8.0 x 8.0 inch card stock or onto blank 8.5 by 11.0 inch plain paper. NOTE: Printer margins for any printblock when printing on 8.0 x 8.0 inch card stock may not exceed 10% of the image width dimensions. For an image 1.5 inches wide, this means a margin of 0.15 inches or less. In worst case, truncation of card edges is acceptable. Any shrinkage resulting in image reduction is unacceptable The printer shall have the capability to print a single fingerprint magnified up to five times beyond life-size onto 8.5 by 11.0 inch plain paper. When printing in tenprint card format onto tenprint card stock, blank card stock, or plain paper, the printer shall also have the capability to print labels, bar chart, step tablet, and finger condition codes, all on the same print with the fingerprints. Figure F-1 illustrates the printing of this auxiliary information. Sections 4.10.2 through 4.10.5 of this appendix give the detailed requirements. #### **4.10.2** Labels ## Requirement: When printing fingerprints in tenprint card format, the printing process shall have the capability to print a character string of scanner information within the left four finger plain impression printblock and a character string of printer information within the right four finger plain impression printblock. Each character string shall be printed along the top inside edge of the respective printblock in a type font and size that is large enough for human readability without the aid of a magnifier and small enough so as not to unduly impinge on fingerprint structure. The scanner information string shall include the scanner make, model number, and serial number, if available, and/or similar information on the scanner system. The printer information string shall include the printer make, model number, and serial number, if available, and shall include similar information on the fingerprint printing algorithm, if available, and shall include the date and time of printing. The scanner and printer character strings shall be printed without a background, border, or any other type of added surround. #### Background: Information for the scanner string can typically be obtained from the EBTS Type-2 record field identified as "IMA 2.067 – Image Capture Equipment," which includes scanner system make, model number, and serial number. A printer is certified as a <u>combination</u> of a specific brand/model printer and fingerprint printing algorithm; the latter may also have a name or version designation. Character string printing: a solid background (*e.g.*, white) to the character string is unacceptable because it would unnecessarily obliterate some parts of fingerprints on some images. Individual characters with no background that overprint the fingerprint would obliterate a much smaller proportion of the fingerprint and are acceptable. Printing the character strings in an open space created by offsetting printblocks 6-10 from printblocks 11-14 is unacceptable because it changes the dimensions of the standard tenprint card format, and it cannot adequately accommodate fingerprints that stray across printblock boundaries. Proper text size typically would correspond to a height of a numeral or upper case letter being in the range: 0.067 inches to 0.095 inches. #### **4.10.3 Bar Chart** #### Requirement: When printing fingerprints in tenprint card format, the printing process shall have the capability to print a bar chart consisting of equally spaced horizontal black bars and vertical black bars printed at the required printer resolution. The bar chart shall be positioned at the top edge within the right thumb plain impression printblock and shall have a maximum width of 0.8 inches and a maximum height of 0.125 inches. The bar chart shall contain at least 10 parallel bars in each direction, vertical and horizontal, with a bar length of at least 0.0625 inches (not necessarily the same number of bars, or same bar length, in the two directions). An optional, uniform mid-grey-level patch may be included between the horizontal and vertical bar components. The bar chart shall be printed without a background, border, or any other type of added surround. #### Background: For a 500-ppi printer requirement, the limiting frequency is 250 cycles per inch, which implies that 250 black bars per inch are printed, where the 0.002-inch width of an individual bar is equal to the width of the white space between two bars. If a mid-gray patch between the vertical and horizontal bar patterns appears to have the same overall gray-level on the print as the two bar patterns, then this may indicate that the printer gamma/highlight/lowlight settings are optimum and/or that the printer toner supply was adequate for printing. ## **4.10.4 Step Tablet** ## Requirement: When printing fingerprints in tenprint card format, the printing process shall have the capability to print a step tablet, consisting of two adjacent horizontal bands, each band having 16 gray-levels. The top band should progressively darken from left to right and the bottom band should progressively darken from right to left. The 16 digital input gray-levels corresponding to one band shall be identically the same as for the other band, and both bands shall substantially cover the total gray-level range. This step tablet shall be positioned at the top edge within the left thumb plain impression printblock and shall have a total width between 0.5 inches and 0.8 inches and a total height between 0.0625 inches and 0.125 inches. The step tablet shall be printed without a background, border, or any other type of surround. #### Background: If the top band and bottom band appear "balanced" on the print, *i.e.*, the same mid-gray level appears in the middle of both the top and bottom bands, then this may indicate that the printer gamma/highlight/lowlight settings are optimum. ## 4.10.5 Finger Condition Codes ## Requirement: When printing fingerprints in tenprint card format, the printing process shall have the capability to notate the presence of an abnormal finger condition in the appropriate printed fingerprint block for those cases where the EBTS Type-2 record field identified as "AMP" (amputated or bandaged) is available and/or for those cases where similar information is available from other sources, such as a state system (possibly with other notation codes). ## 4.10.6 Fingerprint Quality ## Requirement: The printer shall produce sufficient print quality to allow usable viewing of life-size fingerprint prints under magnification to support fingerprint comparisons, *i.e.*, identification or non-identification decisions. The print image shall maintain its sharpness and detail rendition structure up to at least 4X magnification to the extent that ridges and ridge joints, bifurcations, and terminations that exist in the input digital image to the printer can be substantially discerned by the human observer on the output print without being "lost in the noise." In addition, the printing process shall not create significant false detail, *e.g.*, it shall not create ridges where none existed in the input digital image. ## Background: Assessment of the requirement is performed by visual inspection of the print augmented by appropriate quantitative analysis of the scanned print. Figure F-1 Auxiliary Information Printed in Tenprint Card Format Print (Example Text) #### 5.0 Mobile ID A mobile identification device is a livescanner viewed in the context of a portable biometric acquisition station, i.e. one that is not intended to be stationary and hardwired to a much larger system used for comparing or matching biometric samples. Since mobile devices may satisfy a variety of collection modalities with differing image size and accuracy requirements, a set of Subject Acquisition Profiles (SAP) for fingerprint images has been developed. Table F-5 summarizes the image sizes and IQS specification requirements relevant for each image interchange profile allowed by the FBI for an RPIS transaction. ## Requirement – Image Size/Impression Type: For a given SAP, the minimum image dimensions and full range of simultaneous number of fingers specified in Table F-5 shall be met. The device shall be able to collect flat impressions. Rolled acquisition is optional. ## Requirement – Image Quality: As indicated in Table F-5, two IQS specification requirements are supported for mobile ID scanners. When the IQS specification requirement is PIV, then all requirements in Personal Identity Verification (PIV) Image Quality Specifications for Single Finger Capture Devices shall be met. When the IQS specification requirement is App F, then all the requirements in Section 2 of this document shall be met. #### Background: SAP 30 are for single finger sensors while SAP 40 and above support simultaneous image capture which is faster, reduces sequence errors and produces higher quality images. Although other SAP levels have been created, the FBI requires a minimum SAP 30 to allow the following functions to be performed: (1) automatic feature detection; (2) fingerprint classification; (3) overall AFIS search reliability; and (4) conclusive fingerprint comparisons. Agencies submitting RPIS transactions should select a SAP level based on their specific requirements. **Table F-5 Mobile ID IQS Requirements** | Subject<br>Acquistion<br>Profile<br>(SAP) | Minimum Image Dimensions<br>(WxH in inches) | IQS Specification<br>Requirements | Simultaneous<br># of Fingers | |-------------------------------------------|---------------------------------------------|-----------------------------------|------------------------------| | 30 | 0.8 x 1.0 | PIV | 1 | | 40 | 1.6 x 1.5 | PIV | 1-2 | | 45 | 1.6 x 1.5 | App F | 1-2 | | 50 | 2.5 x 1.5 | App F | 1-3 | | 60 | 3.2 x 3.0 | App F | 1-4 | #### 6.0 Fast-Track Certification First, to review, full certification testing is required when: - An uncertified livescan device is presented together with suitable SW such that the combination prospectively meets all IQS requirements. - A hardcopy scanner or printer (typically a COTS product) is presented together with suitable SW such that the combination prospectively meets all IQS requirements. (The specific SW may be sold separately from the COTS HW, but only the specific HW/SW combination is certified.) - Substantive modifications are made to an already-certified device. For example, the sensor or optics is changed, the capture area is expanded, the signal processing is substantively changed, or a 500 ppi-certified device is extended for operation at 1000 ppi. Fast track certification testing is sufficient when: - A vendor adds "value" to an already certified device by, for example, integrating additional SW and/or HW and repackaging the combination to create a VAR label system. However, if there is a reasonable expectation that the added SW, HW, or repackaging will affect the image quality performance of the original certified device, then full certification testing would be required. - A vendor makes relatively minor modifications to a previously certified device. For example, a membrane is added to (or deleted from) a certified livescanner, an automatic document feeder is added to a certified manual-feed cardscanner, or a 1000 ppi-certified scanner is operated at 500 ppi using the same optics, sensor, and illumination. Table F-6 presents the test data requirements for some common fast track certification scenarios; for test requirements for other scenarios, contact the FBI. In addition to the test data, the vendor seeking fast track certification must provide a written statement to the FBI (letter or e-mail) affirming that the previously certified fingerprint device has not been changed with respect to device functions, hardware, firmware, or software that could reasonably be expected to affect image quality performance. Specific to a scanner, the optics and optical layout, sensor, illumination, image capture electronics, and signal processing have not been changed and the maximum capture area has not been increased. No certification testing is necessary when: • The original recipient of a certification wishes to change the model name and there are no other changes to the certified product. <sup>&</sup>lt;sup>9</sup> Except for inherent image quality changes in specific situations, e.g., when recertifying a 1000 ppi scanner at 500 ppi. - The original recipient of a certification wishes to repackage the device if there is a reasonable expectation that the repackaging will not affect the image quality performance of the device. All device HW/SW components that may affect image quality performance must remain the same as they were when originally certified. For example, repackaging a device into a ruggedized cabinet or repackaging a floor-standing device as a desktop device by separating out the host computer would not necessarily require further testing, but changing the optical path or optical train of elements to accommodate the repackaging would normally require retesting. - A reseller of a certified device wishes to sell the device under its own label or under the original label. The certified device must remain intact, unmodified, and as a stand-alone product with no added HW/SW. If relabeled by reseller, the certification is only valid when that label does in fact contain the originally certified device, i.e., no blanket certification for rebrands. 10 An end user receives a certified device to be used "as is" without modification (an end-user does not need its own certification). $<sup>^{10}</sup>$ If there is no Fast Track testing, the device will not be listed under the resellers name in the FBI certification list. Instead it will remain listed / certified under the original vendor and device name. A separate reseller listing requires some Fast Track data. **Table F-6 Fast Track Certification Procedures (Common Scenarios)** | Fast Track | Type | Test Data to be Provided | Requirements | |-------------------------------------------------------------------------|------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------| | Certification | | to FBI | Compliance | | Livescanner | Vendor A incorporates vendor B's certified device into vendor A's value-added system. | Livescans from 5 subjects (10 rolls & 4 plains, each subject) | Section 2.6 | | | Vendor adds (or deletes) platen membrane to certified device. | Sinewave or bar target scans (target supplied by vendor) and livescans from 5 subjects (10 rolls & 4 plains, each subject). | Sections 2.1, 2.3, & 2.6 | | Cardscanner | Vendor A incorporates<br>vendor B's certified<br>device into vendor A's<br>value-added system. | a. Ten 10-print card scans (cards supplied by FBI) | Section 2.6 | | Cardscanner with Automatic Document Feeder (ADF) | Vendor recertifies manual card scanner for use with ADF. | b. 100 10-print card scans (cards supplied by FBI) | Section 2.6 | | Printer | Vendor A incorporates vendor B's certified device into vendor A's value-added system. | c. Print of printer test<br>target (target supplied by<br>FBI) | all subsections<br>under section 4.0<br>pertaining to<br>digital test target | | 1000 ppi<br>fingerprint<br>scanner as 500<br>ppi fingerprint<br>scanner | Vendor recertifies its own fingerprint scanner in alternate operating mode. | d. Cardscanner: e. Sinewave target scans (target supplied by vendor) and ten 10-print card scans (cards supplied by FBI) Livescanner: f. Sinewave or bar target scans (target supplied by vendor) and livescans from 5 subjects (10 rolls & 4 plains, each subject) | Sections 2.1, 2.3, & 2.6 | ## **Appendix F Definition of Terms:** HW – Hardware, which may include firmware SW – Software, which may include firmware COTS – Commercial-Off-The-Shelf product Vendor – generic term to include Original Equipment Manufacturer (OEM), reseller, Value-Added Reseller (VAR), product assembler, systems integrator, and similar. Full IQS Certification – a complete set of test data covering all IQS requirements is submitted. Fast Track IQS Certification – a partial set of test data covering defined IQS requirements is submitted. #### APPENDIX F REFERENCES [MobileID] - *Mobile ID Device Best Practice Recommendation & Specification*, Aug 2009, National Institute of Standards and Technology (NIST), available at http://fingerprint.nist.gov/mobileid [PIVspec] – Personal Identity Verification (PIV) Image Quality Specifications for Single Finger Capture Devices, FBI Biometric Specifications, 10 July 2006, available at http://www.fbibiospecs.org/fbibiometric/docs/pivspec.pdf [ANSI/NIST-ITL 1-2007] - American National Standard for Information Systems-Data Format for the Interchange of Fingerprint Facial, & Other Biometric Information – Part 1, April 20, 2007 [TestProcedures] –Test Procedures for Verifying IAFIS Image Quality Requirements for Fingerprint Scanners and Printers, MITRE Technical Report MTR050016R1, September 2008. ## APPENDIX G - RESERVED ## APPENDIX H - DESCRIPTORS AND FIELD EDIT SPECIFICATIONS FOR TYPE-7 LOGICAL RECORDS Table H-1 summarizes the content of each of the fields in the Type-7 record. However, the byte counts do not account for any separator characters. - **FGP Finger Position.** This **mandatory**, fixed-length field shall occupy the 7th through 12th bytes of a Type-7 record. It shall contain possible finger positions beginning with the least-most byte of the field (byte seven of the record). The decimal code number for the known or most probable finger position shall be taken from Table 12 "Finger Position code & maximum size" of the standard "Data Format for the Interchange of Fingerprint, Facial & Scar Mark & Tattoo (SMT) Information," ANSI/NIST-ITL 1-2007. The number shall be entered as a binary number, right justified, and left zero filled within the eight-bit byte. Up to five additional finger positions may be referenced by entering the alternate finger positions in the remaining five bytes using the same format. If fewer than five finger position references are to be used, the unused bytes shall be filled with the binary equivalent of "255." The code "0" (for unknown finger) shall be used to reference every finger position from one through ten. - <u>GCA</u> Grayscale Compression Algorithm. This mandatory, one-byte field shall occupy the 18th byte of a Type-7 record. It shall be used to specify the type of grayscale compression algorithm used (if any). A binary "0" denotes no compression. Otherwise, the content of this byte shall be a binary representation for the number allocated to the particular compression technique used by the interchange parties. The FBI maintains a registry relating these numbers to the compression algorithms. - <u>HLL</u> Horizontal Line Length. This mandatory, two-byte field shall occupy the 14th and 15th bytes of the Type-7 record. It shall be used to specify the number of pixels contained on a single horizontal line of the transmitted image. - <u>IDC</u> **Image Designation Character.** This **mandatory**, one-byte binary field shall be used to identify the image data contained in this record. The IDC contained in this field shall be a binary representation of the IDC found in the file content field of the Type-1 record. - <u>IMG</u> Image Data. This binary field shall contain all of the high-resolution grayscale image data. Each pixel of the uncompressed image shall be quantized to eight bits (256 gray-levels) contained in a single byte. If compression is used, the pixel data shall be compressed in accordance with the compression technique specified in the GCA field. This completes the high-resolution image description for a single image. - <u>IMP</u> **Impression Type.** This **mandatory** one-byte field shall occupy the sixth byte of a Type-7 record. The code selected from Table 11 "Finger impression type" in the ANSI/NIST-ITL standard referenced above describes the manner by which the fingerprint image information was obtained. - <u>ISR</u> Image Scanning Resolution. This mandatory, one-byte field shall occupy the 13th byte of a Type-7 record. It shall contain a binary value of "0" if the minimum scanning resolution is used and a "1" if the native scanning resolution is used. - <u>LEN</u> **Logical Record Length.** This **mandatory**, four-byte binary field shall contain the length of the logical record specifying the total number of bytes, including every byte of all the fields contained in the record. - <u>VLL</u> **Vertical Line Length.** This **mandatory**, two-byte field shall occupy the 16th and 17th bytes of the Type-7 record. It shall be used to specify the number of horizontal lines contained in the transmitted image. | Table H-1 Field List for Type-7 (Miscellaneous Image) Logical Records | | | | | | | | | | | | |-----------------------------------------------------------------------|-----------|--------------|---------------------------------|-------------------|------|------------------------------|------|------|-----------|--------------|----------------------------------| | Identifier | Condition | Field<br>No. | Field Name | Character<br>Type | | Field Size Per<br>Occurrence | | | | Example Data | Special<br>Characters<br>Allowed | | | | | | | Min. | Max. | Min. | Max. | | | | | LEN | M | | LOGICAL RECORD LENGTH | В | 4 | 4 | 1 | 1 | 4 | | | | IDC | М | | IMAGE DESIGNATION<br>CHARACTER | В | 1 | 1 | 1 | 1 | 1 | | | | IMP | М | | IMPRESSION TYPE | В | 1 | 1 | 1 | 1 | 1 | | | | FGP | M | | FINGER POSITION | В | 6 | 6 | 1 | 1 | 6 | | | | ISR | М | | IMAGE SCANNING<br>RESOLUTION | В | 1 | 1 | 1 | 1 | 1 | | | | HLL | М | | HORIZONTAL LINE LENGTH | В | 2 | 2 | 1 | 1 | 2 | | | | VLL | М | | VERTICAL LINE LENGTH | В | 2 | 2 | 1 | 1 | 2 | | | | GCA | М | | GRAYSCALE COMPRESSION ALGORITHM | В | 1 | 1 | 1 | 1 | 1 | | | | IMG | M | | IMAGE DATA | В | 1 | 6,200,000 | 1 | 1 | 6,200,000 | | | $\label{eq:condition} \mbox{Under the Condition column: } O = \mbox{optional; } M = \mbox{mandatory; } C = \mbox{conditional, see notes.}$ # APPENDIX I - SUMMARY LOGICAL RECORD LAYOUTS FOR TYPE-2 DATA MANAGEMENT TRANSACTIONS #### 1.0 Introduction Appendix I presents the summary of the Type-2 logical record layouts for Data Management transactions. Table I-1 is a summarization representation of these transactions. For detailed specifications of individual fields of these record sets, see Appendix C. #### 2.0 Interpretation of the Table The column headers at the top of the page select a particular transaction. The row headers in the left margin give the tag number and ID for each field. The cell at the intersection of any given row and column gives summary information about the use of that field (row) in that transaction (column). If that cell is blank, the field is not used in that record. Otherwise, the number at the right in the cell gives the maximum number of occurrences of that field for that record. If the cell is shaded, then the field's inclusion is optional for that record; unshaded cells indicate mandatory inclusion. The diagonal pattern represents future initiatives, field tags, and type of transactions. In all cases, the minimum number of occurrences for a mandatory field is one, and zero for an optional field. Table I-1 Summary Field Lists for Data Management Transactions (Maximum Occurrences of Each Element for Each Logical Record Type) | Tag | CPD | PDR | ERRI | FIS | FISR | ULAC | ULAR | ULD | ULDR | |-----------|-----|-----|------|-----|------|------|------|-----|------| | 2.001 LEN | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 2.002 IDC | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 2.003 FFN | | | | | | | | | | | 2.004 QDD | | | | | | | | | | | 2.005 RET | | | | | | | | | | | 2.006 ATN | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 2.007 SCO | 9 | 9 | 9 | 9 | 9 | 9 | | 9 | | | 2.010 CIN | | | | | | 1 | 1 | 1 | 1 | | 2.011 CIX | | | | | | 1 | 1 | 1 | 1 | | 2.012 LCN | | | | | | 1 | 1 | 1 | 1 | | 2.013 LCX | | | | | | 1 | 1 | 1 | 1 | | 2.014 FBI | 1 | 5 | 1 | 1 | 1 | | | | | | 2.015 SID | | | 1 | 1 | 1 | | | | | | 2.016 SOC | | | | | | | | | | | 2.017 MNU | | | | | | | | | | | 2.018 NAM | | | | 1 | 1 | | | | | | 2.019 AKA | | | | | | | | | | | 2.020 POB | | | | | | | | | | | 2.021 CTZ | | | | | | | | | | | 2.022 DOB | | | | | | | | | | | 2.023 AGR | | | | | | | | | | | 2.024 SEX | | | | | | | | | | | 2.025 RAC | | | | | | | | | | Table I-1 Summary Field Lists for Data Management Transactions (Maximum Occurrences of Each Element for Each Logical Record Type) | Tag | CPD | PDR | ERRI | FIS | FISR | ULAC | ULAR | ULD | ULDR | |-----------|-----|-----|------|-----|------|------|------|-----|------| | 2.026 SMT | | | | | | | | | | | 2.027 HGT | | | | | | | | | | | 2.028 HTR | | | | | | | | | | | 2.029 WGT | | | | | | | | | | | 2.030 WTR | | | | | | | | | | | 2.031 EYE | | | | | | | | | | | 2.032 HAI | | | | | | | | | | | 2.033 FPC | | | | | | | | | | | 2.034 PAT | | | | | | | | | | | 2.035 PPA | | | | 1 | | | | | | | 2.036 PHT | | | | | | | | | | | 2.037 RFP | | | | | | | | | | | 2.038 DPR | | | | 1 | | | | | | | 2.039 EAD | | | | | | | | | | | 2.040 OCP | | | | | | | | | | | 2.041 RES | | | | | | | | | | | 2.042 MIL | | | | | | | | | | | 2.044 GEO | | | | | | | | | | | 2.045 DOA | 1 | 1 | | | | | | | | | 2.046 DOS | 1 | 1 | | | | | | | | | 2.047 ASL | | | | | | | | | | | 2.049 EID | | | | | | | | | | | 2.051 CSL | | | | | | | _ | | | Table I-1 Summary Field Lists for Data Management Transactions (Maximum Occurrences of Each Element for Each Logical Record Type) | Tag | CPD | PDR | ERRI | FIS | FISR | ULAC | ULAR | ULD | ULDR | |-----------|-----|-----|------|-----|------|------|------|-----|------| | 2.053 OFC | | | | | | | | | | | 2.054 SSD | | | | | | | | | | | 2.055 SLE | | | | | | | | | | | 2.056 ICO | | | | | | | | | | | 2.057 FNR | | | | | | | | | | | 2.059 SRF | | | | | | | | | | | 2.060 MSG | | | 11 | | | | | | | | 2.061 CST | | | | | | | | | | | 2.062 IMT | | | | | | | | | | | 2.063 PTD | | | | | | | | | | | 2.064 CAN | | | | | | | | | | | 2.065 RSR | | | | | | | | | | | 2.067 IMA | | | | | | | | | | | 2.069 ETC | | | | | | | | | | | 2.070 RAP | | | | | | | | | | | 2.071 CAN | | | | | | | | | | | 2.072 FIU | | | | | 13 | | | | | | 2.073 CRI | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | 2.074 FGP | | | | | | | | | | | 2.075 ERS | | | | | | | | | | | 2.076 PRI | | | | | | | | | | | 2.077 CFS | | | | | | | | | | | 2.078 PEN | | | | | | | | | | Table I-1 Summary Field Lists for Data Management Transactions (Maximum Occurrences of Each Element for Each Logical Record Type) | Tag | CPD | PDR | ERRI | FIS | FISR | ULAC | ULAR | ULD | ULDR | |------------|---------|-----|--------|-----|------|--------|------|--------|------| | 2.079 NCR | | | | | | | | | | | 2.080 EXP | | 1 | | | | | | | | | 2.081 UCN | | | 111111 | | | | | | | | 2.082 REC | | 1 | | | | | | | | | 2.083 ULF | | | | | | | | | | | 2.084 AMP | | | | 1 | | | | | | | 2.086 SCNA | | | | | | 1 | 1 | 1 | 1 | | 2.088 NOT | | | | | | | | | | | 2.089 MSC | | | | | | | | | | | 2.091 RCD1 | | | | | | | | | | | 2.092 RCD2 | | | | | | | | | | | 2.095 RFR | | | | | | | | | | | 2.098 NDR | 111111 | | | | | | | | MM | | 2.2009 PTY | 111111 | | | | | | | | | | 2.2010 NIR | 111111 | | | | | 111111 | WW. | | MM | | 2.2012 IIR | 1111111 | | | | | | | 111111 | 7772 | # APPENDIX J - DESCRIPTORS AND FIELD EDIT SPECIFICATIONS FOR TYPE-9 LOGICAL RECORDS Table J-1 and J-2 summarize the content of each of the fields in the Type-9 tenprint and latent record types. However, the byte counts do not account for any separator characters. <u>AFV</u> 9.013 – AFIS Feature Vector. This field is a bit-packed field on the minutiae, the nearest neighbors, pattern class, and ridge counts. Its presence in the Type-9 record is allowed by including a "U" in the tagged field 9.004. It possesses sufficient features data to replace the rest of the Type-9 native mode record. APC 9.017 – AFIS/FBI Pattern Classification. This field contains one to three subfields separated by the <sup>R</sup><sub>S</sub> separator with each subfield composed of three information items separated by the <sup>U</sup><sub>S</sub> separator character. Each subfield reports a possible basic pattern class (APAT) and the ridge counts (RCN1, RCN2) defining its subpattern class. The AFIS/FBI automatic classifier recognizes only four basic pattern classes: arch (AU), left slant loop (LS), right slant loop (RS), and whorl (WU). It further subdivides the basic pattern classes of loops and whorls according to the count of ridges crossed or touched along a straight line joining the core(s) to the delta(s). The count is one more than the number of intervening ridges. For latents, the latent examiner is expected to make a best estimate as opposed to a range. AFIS/FBI treats all indicated pattern classes equally (*i.e.*, no significance given to the order of the possible classes provided). AFIS/FBI will apply a suitable tolerance to the specified ridge count for search space penetration. The tagged field accommodates a primary pattern and up to two reference patterns in the one-to-three subfields. The first information item of a subfield contains the two-character symbol for the pattern being designated. The second and third information items contain the appropriate subpattern class ridge count between the core(s) and the delta(s). A zero (0) should be entered if a ridge count is not appropriate; a thirty-one (31) if it was appropriate but not counted or indeterminate. Both information fields are zero for an arch, the second information item in a subfield should be zero if the pattern for the subfield is a loop, and neither information item should be zero for a whorl. If a whorl is indicated in pattern classification, the second information item (RCN1) of a subfield contains the ridge count from the left delta to the downward opening core, and the third information item (RCN2) contains the ridge count from the right delta to the upward opening core. This implies that a central pocket whorl will have both a downward and an upward opening (directed) core generally aligned along the major axis of the innermost ellipse. If the automatic or manual classifier indicates all four basic patterns are possible, then the fingerprint should be designated as "fully referenced" by providing only one subfield with the first information item "UC"; the second and third information items should both be "31." If a particular fingerprint was not characterized for a tenprint native mode search request, no Type-9 logical record should be submitted for that finger position, and the classification code for the missing finger must be placed in the Type-2 pattern class field. | Description | First<br>Information<br>Item | Second<br>Information<br>Item | Third<br>Information<br>Item | |-----------------------------|------------------------------|-------------------------------|------------------------------| | Arch (type not designated) | AU | 0 | 0 | | Left slant loop | LS | 1 – 31 | 0 | | Right slant loop | RS | 1 – 31 | 0 | | Whorl (type not designated) | WU | 1 – 31 | 1 - 31 | | Complete scar | SR | 0 | 0 | | Amputation | XX | 0 | 0 | | Unable to classify | UC | 0 or 31 | 0 or 31 | CHQ 9.024 – Characterization Quality. This is a single information item field. Within AFIS/FBI, the principal quality parameter is the "Equivalent Number of Minutiae." The distribution of the parameter over thousands of fingerprints approximates a Gaussian distribution with a mean of about 50 and a standard deviation of about 12. The equivalent number of minutiae is calculated as the sum of the weighted normalized quality with the weighting being the number of qualified neighbors for the minutiae divided by the maximum number of neighbors (eight). The normalized minutiae quality ranges from unity (best) to zero (worst). A qualified neighbor would be another minutiae with a reliable separating ridge count (less than 14) and within a reliable distance (not more than 1/5 inch). <u>CLQ</u> 9.025 – Classifier Quality. This is a single information item field of seven characters representing a positive real number between one (1.0000) and 99 (99.9999) indicating the quality or confidence of the automatic classification. The presence of the information item may reduce the AFIS/FBI processing load, but its absence will not degrade AFIS/FBI performance. A value of 1.0000 indicates best possible quality or confidence; increasing values indicate progressively worse quality or confidence. The information item format shall be XX.YYYY in which XX represents the integer portion and YYYY the fractional portion to four decimal places with a decimal point (period) between. <u>COF</u> 9.019 – Coordinate Offsets. This field allows the recording of translation, rotation, and image cropping employed in the characterization process to allow the examiner or an analyst to overlay onto the original or intermediate image the features reported in this record. The field contains five eight-character information items each separated by the <sup>U</sup><sub>S</sub> separator. For AFIS/FBI, the units are in original image pixels and degrees using standard image processing coordinates; that is, (0,0) origin at the upper left, column index increasing from left to right, and row index increasing from top to bottom. The column and row coordinate indexes (XYP) shall be coded as a single eight-digit integer number composed of a four-digit column coordinate (X) connected to a four-digit row coordinate (Y) using a format of XXXXXYYYY. A minus sign is permitted in the leftmost digit of a four-digit group. The first information item contains the offset to the upper left corner of a non-rotated sub-image used subsequently in image processing. The second information item contains the coordinates of the center of rotation within the sub-image about which the sub-image is rotated. The third information item contains the clockwise rotation angle (THET) in ten-thousandths of a degree resolution (*e.g.*, 072.2342) including the decimal point. The fourth information item contains the coordinates of the center of rotation in the rotated sub-image after the sub-image has been translated to eliminate negative column and row indexes. The fifth information item contains the upper-left-corner column and row offsets to a cropped sub-image taken from the rotated image once adjusted to eliminate negative coordinate values. Unused information items may be empty, but the <sup>U</sup><sub>S</sub> separators must be included. <u>CRA</u> 9.021 – Core(s) Attribute. This field is for cores that can be perceived in the fingerprint (both tenprint and latent). If there is no core perceived in the fingerprint image, the tagged field should be omitted. This field contains up to two subfields (one subfield for each core) separated by the <sup>R</sup><sub>S</sub> separator. Each subfield contains three information items separated by the <sup>U</sup><sub>S</sub> separator representing the attributes of each core. The first information item of a subfield contains the X and Y coordinate position of the core (XYM). The position shall be established either automatically or manually according to the definitions presented in The Science of Fingerprints. The X and Y values shall be coded as a single eight-digit integer number composed of the four-digit X coordinate (column) followed by the four-digit Y coordinate (row) using a format of XXXXXYYYY. The X coordinate and Y coordinate are in units of 10 micrometers with the origin at the upper left. Core positions shall be in the same coordinate system as the minutiae. The second information item of a subfield is of three-digit size and contains the direction of the core in integer degrees (DID). The direction is that of the core opening through the center of curvature for the innermost recurve at maximum curvature. The direction angle is positive counterclockwise from the reference horizontal to the right. Direction angles shall be reported between "001" and "360" degrees only. The value "000" shall be reserved for "direction not provided" while "360" shall be equivalent to zero degrees. The third information item of a subfield is of four-digit size representing the radius of position uncertainty (PUM) in the manual or automatic placement of the core in integer units of 10 micrometers. <u>DLA</u> 9.022 – Delta(s) Attributes. This field is for deltas that can be perceived in the fingerprint for both AFIS/FBI latent and tenprint characterizations. If there is no delta perceived in the fingerprint image, the tagged field should be omitted. This field contains up to two subfields (one subfield for each delta) separated by the <sup>R</sup><sub>S</sub> separator. Each subfield contains five information items separated by the <sup>U</sup><sub>S</sub> separator representing the attributes of each delta. The first information item of a subfield consists of eight characters and contains the X and Y coordinate position (XYM) of the delta(s). The position shall be established either automatically or manually according to the definitions presented in The Science of Fingerprints. The X and Y values shall be coded as a single eight-digit integer number composed of the four-digit X coordinate (column) followed by the four-digit Y coordinate (row) using a format of XXXXYYYY. The X coordinate and Y coordinate are in units of 10 micrometers with the origin at the upper left. Delta positions shall be in the same coordinate system as the minutiae. The next three information items of a subfield shall be of three-digit size each to contain the three directions of ridge flow (DID) outward from the delta in integer degrees. The second information item of a subfield is the direction of the ridge flow upward from the delta. The third information item of a subfield shall be the direction of ridge flow outward from the delta and to the left. The fourth information item shall be the direction of the ridge flow outward from the delta to the right. The direction angles are positive counterclockwise from the reference horizontal to the right. Direction angles shall be reported between "001" and "360" degrees only. The value "000" shall be reserved for "direction not provided" while "360" shall be equivalent to zero degrees. The fifth subfield of four-digit size represents the radius of position uncertainty (PUM) in the manual or automatic placement of the delta in integer units of 10 micrometers. <u>FCP</u> 9.016 – Fingerprint Characterization Process. This field of three information items identifies the characterization equipment and the amount of manual intervention employed in the characterization process. The three information items shall be separated by the <sup>U</sup><sub>S</sub> separator. The first information item shall contain the name of the organization (VEN) providing the automatic process software. The second information item shall be a vendor-supplied, alphanumeric character pair (VID) representing the model and/or version of the automatic process. The third information item (MET) shall be an ordered sequence of three characters selected from the following list indicating the degree of automation in the characterization process. | Description | Code | |---------------------------------------------------------------------|------| | First (leftmost) character (classification): | | | Automatic pattern classification without manual intervention | С | | Manually initiated or verified pattern classification | N | | Second (middle) character (minutiae generation): | | | Minutiae automatically generated, no manual editing or verification | A | | Minutiae automatically generated, examiner verified or edited | Е | | Description | Code | |----------------------------------------------------------------|------| | Minutiae manually generated by examiner | M | | Third (rightmost) character (ridge count): | | | Automatic, synthesized ridge count without manual verification | S | | Automatic, actual ridge count without manual verification | Т | | Automatic ridge count any method, examiner edited or verified | V | <u>FGN</u> 9.014 – Finger Number. This AFIS/FBI two-byte field shall contain a character designating the finger position that produced the information in this Type-9 record. If the exact finger position cannot be determined, "00" shall be entered. Multiple codes are not permitted. Possible finger positions for single latent characterizations are specified in the accompanying Type-2 logical record. If multiple latents from the same person are transmitted, the particular finger position corresponding to the Type-9 record must be identified within the Type-9 record. Allowable codes are taken from the ANSI/NIST-ITL standards, and are as follows. | Finger Position | Code | |-----------------|------| | Unknown finger | 00 | | Right thumb | 01 | | Right index | 02 | | Right middle | 03 | | Right ring | 04 | | Right little | 05 | | Left thumb | 06 | | Left index | 07 | | Left middle | 08 | | Left ring | 09 | | Left little | 10 | <u>FMT</u> 9.004 – Minutiae Format. This one-byte field shall be used to indicate whether the remainder of the record adheres to the ANSI/NIST-ITL standard or is user-defined. This field shall contain an "S" to indicate the minutiae are formatted as specified by the standard or a "U" to indicate user-defined. If the minutiae record is formatted in user-defined terms, the remaining fields of the logical record may not be applicable. <u>IDC</u> **9.002** – **Image Designation Character.** This two-byte field shall be used for the identification and location of the minutiae data. The IDC contained in this field shall match the IDC found in the file content field of the Type-1 record. <u>IMP</u> 9.003 – Impression Type. This one-byte binary field describes the manner by which the fingerprint image information was obtained. The allowable codes, as defined by Table 11 of the ANSI/NIST-ITL 1-2007 standard, are as follows. | Description | Code | |------------------------------------------|------| | Live-scan plain | 0 | | Live-scan rolled | 1 | | Non-live-scan plain | 2 | | Non-live-scan rolled | 3 | | Latent impression | 4 | | Latent photo | 6 | | Latent lift | 7 | | Live-scan vertical swipe | 8 | | Live-scan optical contact plain | 20 | | Live-scan optical contact rolled | 21 | | Live-scan non-optical contact plain | 22 | | Live-scan non-optical contact rolled | 23 | | Live-scan optical contactless plain | 24 | | Live-scan optical contactless rolled | 25 | | Live-scan non-optical contactless plain | 26 | | Live-scan non-optical contactless rolled | 27 | | Other | 28 | | Unknown | 29 | <u>LEN</u> 9.001 – Logical Record Length. This ASCII field shall contain the length of the logical record specifying the total number of bytes, including every character of all the fields contained in the record. The number of characters added to the record by the LEN field itself shall be included in calculating the value of LEN. MAT 9.023 – Minutiae and Ridge Count Data. This AFIS/FBI field shall contain all of the individual minutiae and ridge count data associated with the current fingerprint impression. It shall be composed of as many subfields as there are minutiae stated in the minutiae count in the tagged field 9.015, NMN. Each subfield shall be devoted to a single minutia and shall consist of multiple information items. Subfields shall be separated by the <sup>R</sup><sub>S</sub> separator character. All information items within a subfield shall be separated by the <sup>S</sup><sub>S</sub> separator character. The minutiae shall be indexed from one to NMN and need not be ordered according to any particular attribute. The first two information items are required, and the others allow AFIS/FBI to achieve best possible candidate list performance. An information item may be omitted, but its separator character must remain, except all ridge count data must be present with special values designating missing or omitted data. <u>Index number</u> (MDX): The first information item shall be the index number, which shall be initialized to one and incremented by one for each additional minutia in the fingerprint. This index number serves to identify each individual minutia. X, Y, and theta values (XYT): The X and Y coordinates are values ranging from zero upward, and the theta direction value, between 000 and 360, shall comprise the second required information item. These three values shall be coded and recorded as a single 11-digit integer number corresponding to the connected X, Y, and theta values, in that order. If the minutia is of Type D, the theta value shall be recorded as "000." The origin of the coordinate system shall be the upper left corner of the image with X increasing to the right and Y increasing downward. The coordinate system units shall be units of 0.01mm (10 micrometers). The direction of an ending shall be into the ending ridge and the direction of a bifurcation shall be into the white space created by the dividing ridge. Angles shall be in integer degrees measured positive counterclockwise from a reference horizontal and to the right. The XY coordinates shall be applied after all rotation and translation of the image has been accomplished. Quality measure (QMS): If present, the third information item is the minutiae quality measure. The two-digit values shall range from 0 to 63. The value zero shall indicate a manually encoded minutia. The value "1" shall indicate that no method of indicating a confidence level is available. Values between 2 and 63 shall indicate decreasing levels of confidence, with 2 denoting the greatest confidence. <u>Minutiae type designation</u> (MNT): The fourth information item is the minutiae type designation. This shall be a single character chosen as follows. | Description | Type | |------------------------------------------------------|------| | Ridge ending | A | | Ridge bifurcation | В | | Ridge ending or bifurcation, no distinction provided | С | | Type other than ending or bifurcation | D | Ridge count data (MRO): The fifth information item is the ridge count data for the nearest neighboring minutia of the indexed minutia. It shall be formatted as a series of eight sub-items, each consisting of a minutiae index number and a ridge count. This information shall be conveyed by combining the identity (MDX) of the neighboring minutia and the ridge count to that neighboring minutiae into a five digit number. For AFIS/FBI, the minutiae identification index (MDX) shall increase from 1 to 254. The ridge count values (one more than number of intervening ridges) shall range from 0 to 15; with 14 indicating a count greater than 13, and 15 indicating an indeterminate count. Up to eight neighboring minutiae can be recorded, each being the nearest neighbor in an angular sector of 45 degrees (octant) with the zero-th octant centered (+/- 22.5 degrees) and aligned with the direction of the minutiae and increasing in octant index in the counterclockwise direction. If a minutia does not have a neighbor in a particular octant, the value "25515" should be used for the sub-item. Octant residuals (RSO): The last information item of eight ASCII characters indicates into which half of the octant each neighboring minutia lies. This subfield is beneficial for performance but not mandatory. The characters are ordered left to right according to the ascending octant index. The corresponding character shall be 1 if the neighboring minutia lies in the counterclockwise half of the octant. The corresponding character shall be 0 if the neighboring minutia lies in the clockwise half of the octant or if there is no neighboring minutiae in the octant. <u>NMN</u> 9.015 – Number of Minutiae. This AFIS/FBI field shall contain the count of the number of minutiae recorded for this fingerprint. For AFIS/FBI, the number should not exceed 254. If the number of minutiae provided in this field exceeds the number of minutiae the system can accommodate, the list will be truncated according to the reported minutiae quality. Minutiae below the proximal crease generally are not included. **ORN 9.020** – **Orientation Uncertainty.** The orientation uncertainty is a substantial contribution for AFIS/FBI latent characterizations and is not used for tenprint searches. This one-to-three-character field contains an estimate of the deviation in degrees of the latent image (after rotation and translation to support editing and characterization) relative to fingertip up. The entry shall be the absolute value of the angular deviation from "tip-up." The uncertainty would be zero if the impression were made with the extended finger aligned with the vertical of the displayed image. It is expected to be a human visual estimate of "the final image is aligned tip up within about X-degrees." If the examiner does not provide an estimate, the default value shall be 180. **ROV** 9.018 – Region of Value. This is a field of three to twenty subfields separated by the <sup>R</sup><sub>S</sub> separator defining the vertices of a polygon that bounds the region of the image from which the characterization products have been extracted. Each eight-character subfield consists of the combination of the row and column coordinates (XYM), with the first four digits representing the column and the second four digits representing the row in the XXXXYYYY structure. The vertices shall be identified in the same coordinate system as the minutiae, cores, and deltas in units of 10 micrometers and padded on the left with zeros as appropriate. The order of the vertices must be in their consecutive order around the perimeter of the polygon, either clockwise or counterclockwise. The polygon side defined by the last subfield and the first subfield shall complete the polygon. The polygon must be a simple, plane figure with no sides crossing and no interior holes. | Identifier | Condition | Field<br>No. | Field Name | Character<br>Type | Field Size<br>Per<br>Occurrence | | Occurrences | | Max. No.<br>of Bytes<br>Including<br>Character<br>Separators<br>and Field | Example Data | Special<br>Characters<br>Allowed | |------------|----------------|--------------|--------------------------------------------|-------------------|---------------------------------|-------|-------------|------|---------------------------------------------------------------------------|------------------------------------------------------------------------------------|----------------------------------| | . = | | 0.004 | LOGICAL PERCEPT LEVICE: | N. | Min. | Max. | Min. | Max. | Number | 0.004.2444.005 | | | LEN | M | 9.001 | LOGICAL RECORD LENGTH | N | 2 | 5 | 1 | 1 1 | 12 | 9.001:3144 <gs></gs> | | | IDC | М | 9.002 | IMAGE DESIGNATION<br>CHARACTER | N | 2 | 2 | 1 | 1 | 9 | 9.002:02 <gs></gs> | | | IMP | М | 9.003 | IMPRESSION TYPE | В | 1 | 1 | 1 | 1 | 8 | 9.003:00000010 <gs></gs> | | | FMT | М | 9.004 | MINUTIAE FORMAT | Α | 1 | 1 | 1 | 1 | 8 | 9.004:U <gs></gs> | | | AFV | C 7 | 9.013 | AFIS FEATURE VECTOR | В | 2,048 | 2,048 | 0 | 1 | 2,055 | 9.013:binary data <gs></gs> | | | FGN | М | 9.014 | FINGER NUMBER | N | 2 | 2 | 1 | 1 | 9 | 9.014:04 <gs></gs> | | | NMN | M <sup>8</sup> | 9.015 | NUMBER OF MINUTIAE | N | 2 | 3 | 1 | 1 | 10 | 9.015:96 <gs></gs> | | | FCP | M 8 | 9.016 | FINGERPRINT CHARACTERIZATION PROCESS | | | | 1 | 1 | 26 | 9.016:AFISFBI <us>R2<br/><us>CAV<gs></gs></us></us> | | | | М | | EQUIPMENT (VEN) | Α | 3 | 12 | 1 | 1 | | | | | | М | | VERSION IDENTIFIER (VID) | AN | 2 | 2 | 1 | 1 | | | | | | М | | METHOD (MET) | Α | 3 | 3 | 1 | 1 | | | | | APC | 0 | 9.017 | AFIS/FBI PATTERN<br>CLASSIFICATION | | | | 0 | 3 | 33 | 9.017:LS <us>9<us>0<br/><rs>RS<us>13</us></rs></us></us> | | | | М | | PATTERN CLASSIFICATION (APAT) | A | 2 | 2 | 1 | 1 | | | | | | C 1 | | FIRST SUBPATTERN RIDGE COUNT (RCN1) | N | 1 | 2 | 0 | 1 | | | | | | C 1 | | SECOND SUBPATTERN<br>RIDGE COUNT (RCN2) | N | 1 | 2 | 0 | 1 | | | | | COF | 0 | 9.019 | COORDINATE OFFSETS | | | | 0 | 1 | 51 | 9.019:01230444 <us>0<br/>4650433<us><us><u<br>S&gt;<rs></rs></u<br></us></us></us> | | | | М | | OFFSET TO UL CORNER<br>SUBIMAGE (XXXXYYYY) | N | 8 | 8 | 1 | 1 | | 0. 110. | | | Identifier | dentifier Condition Field No. | Field Name | Character<br>Type | P | d Size<br>Per<br>rrence | Occurrences | | Max. No.<br>of Bytes<br>Including<br>Character<br>Separators<br>and Field | Example Data | Special<br>Characters<br>Allowed | | |------------|-------------------------------|-------------------------------------------------------|-----------------------------------------------------------|---|-------------------------|-------------|------|---------------------------------------------------------------------------|--------------|--------------------------------------------------------|--| | | | | | | Min. | Max. | Min. | Max. | Number | | | | | C <sup>2</sup> | (XYP) CENTER OF ROTATION IN SUBIMAGE (XXXXYYYY) (XYP) | N | 8 | 8 | 0 | 1 | | | | | | | C <sup>2</sup> | | ROTATION ANGLE CW DEGREES (III.FFFF) (THET) | N | 8 | 8 | 0 | 1 | | | | | | C <sup>2</sup> | | ROTATION CENTER IN ROTATED SUBIMAGE (XXXXYYYY) (XYP) | N | 8 | 8 | 0 | 1 | | | | | | C <sup>3</sup> | | OFFSET TO UL CORNER<br>FINAL SUBIMAGE<br>(XXXXYYYY) (XYP) | N | 8 | 8 | 0 | 1 | | | | | CRA | 0 | 9.021 | CORE ATTRIBUTES | | | | 0 | 2 | 42 | 9.021:07612387 <us>2<br/>65<us>0175<rs></rs></us></us> | | | | C <sup>4</sup> | | LOCATION (XXXXYYYY)<br>(XYM) | N | 8 | 8 | 0 | 1 | | | | | | C <sup>4</sup> | | DIRECTION IN DEGREES (DDD) (DID) | N | 3 | 3 | 0 | 1 | | | | | | C <sup>4</sup> | | POSITION UNCERTAINTY (RRRR) (PUM) | N | 4 | 4 | 0 | 1 | | | | | DLA | 0 | 9.022 | DELTA ATTRIBUTES | | | | 0 | 2 | 58 | 9.022:07612387 <us>0<br/>78<us>210<us></us></us></us> | | | | C <sup>5</sup> | | LOCATION (XXXXYYYY)<br>(XYM) | N | 8 | 8 | 0 | 1 | | 1.5 55, 2.15 155 | | | | C 5 | | UPWARD FLOW DIRECTION<br>(DDD) (DID) | N | 3 | 3 | 0 | 1 | | | | | | C 5 | | LEFTWARD FLOW DIRECTION (DDD) (DID) | N | 3 | 3 | 0 | 1 | | | | | | C 5 | | RIGHTWARD FLOW | N | 3 | 3 | 0 | 1 | | | | | C 5 | RIGHTWARD FLOW | N | 3 | 3 | 0 | 1 | Under the Condition column: O = optional; M = mandatory; C = conditional, see notes. $\label{eq:column:equation} \mbox{ Under the Character Type column: } \mbox{ $A=$ alpha; $B=$ binary; $N=$ numeric; $S=$ special characters.}$ | Identifier Condition Field No. | Field<br>No. | | Character<br>Type | P<br>Occu | Field Size<br>Per<br>Occurrence | | rences | Max. No.<br>of Bytes<br>Including<br>Character<br>Separators<br>and Field | Example Data | Special<br>Characters<br>Allowed | | |--------------------------------|---------------------------------------------------------|-------|-------------------------------------------------------------|-----------|---------------------------------|------|--------|---------------------------------------------------------------------------|--------------|---------------------------------------------|--| | | | | | | Min. | Max. | Min. | Max. | Number | | | | | DIRECTION (DDD) (DID) POSITION UNCERTAINTY (RRRR) (PUM) | N | 4 | 4 | 0 | 1 | | | | | | | MAT | M <sup>8</sup> | 9.023 | MINUTIAE AND RIDGE<br>COUNT DATA | | | | 1 | 254 | 19,818 | 9.023:001 <us>XXXXY<br/>YYY<us>QQ</us></us> | | | | М | | MINUTIAE INDEX NUMBER (III) (MDX) | N | 3 | 3 | 1 | 1 | | | | | | М | | LOCATION DIRECTION (XXXXYYYY) (XYT) | N | 11 | 11 | 1 | 1 | | | | | | М | | QUALITY MEASURE (QMS) | N | 2 | 2 | 1 | 1 | | | | | | M | | MINUTIAE TYPE (MNT) | A | 1 | 1 | 1 | 1 | | | | | | M | | MINUTIAE INDEX AND RIDGE<br>COUNT OCTANT 0 (NNNCC)<br>(MRO) | N | 5 | 5 | 1 | 1 | | | | | | М | | MINUTIAE INDEX AND RIDGE<br>COUNT OCTANT 1 (NNNCC)<br>(MRO) | N | 5 | 5 | 1 | 1 | | | | | | М | | MINUTIAE INDEX AND RIDGE<br>COUNT OCTANT 2 (NNNCC)<br>(MRO) | N | 5 | 5 | 1 | 1 | | | | | | М | | MINUTIAE INDEX AND RIDGE<br>COUNT OCTANT 3 (NNNCC)<br>(MRO) | N | 5 | 5 | 1 | 1 | | | | | | М | | MINUTIAE INDEX AND RIDGE<br>COUNT OCTANT 4 (NNNCC)<br>(MRO) | N | 5 | 5 | 1 | 1 | | | | | | М | | MINUTIAE INDEX AND RIDGE<br>COUNT OCTANT 5 (NNNCC)<br>(MRO) | N | 5 | 5 | 1 | 1 | | | | | | | Tak | ole J-1 Field List for Ty | pe-9 (Minu | ıtiae) ] | Native | -Mode | e Tenp | rint Logica | al Record | | |----------------------|-----------|----------------------|-------------------------------------------------------------|-------------------|----------|--------|-------------|--------|------------------------------------------------------------|------------------------|----------------------------------| | Identifier Condition | Condition | ndition Field<br>No. | Field Name | Character<br>Type | | | Occurrences | | Max. No. of Bytes Including Character Separators and Field | Example Data | Special<br>Characters<br>Allowed | | | | | | | Min. | Max. | Min. | Max. | Number | | | | | М | | MINUTIAE INDEX AND RIDGE<br>COUNT OCTANT 6 (NNNCC)<br>(MRO) | N | 5 | 5 | 1 | 1 | | | | | | M | | MINUTIAE INDEX AND RIDGE<br>COUNT OCTANT 7 (NNNCC)<br>(MRO) | N | 5 | 5 | 1 | 1 | | | | | | 0 | | OCTANT RESIDUALS<br>(RRRRRRRR) (RSO) | N | 8 | 8 | 0 | 1 | | | | | CHQ | 0 | 9.024 | CHARACTERIZATION<br>QUALITY | N | 1 | 3 | 0 | 1 | 10 | 9.024:73 <gs></gs> | | | CLQ | 0 | 9.025 | CLASSIFIER QUALITY | N | 6 | 7 | 0 | 1 | 14 | 9.025:1.0525 <gs></gs> | | | Identifier | Condition | Field<br>No. | Field Name | Character<br>Type | Occu | l Size<br>er<br>rrence | Occurrences | | Max. No.<br>of Bytes<br>Including<br>Character<br>Separators<br>and Field | Example Data | Special<br>Characters<br>Allowed | |------------|----------------|--------------|--------------------------------------------|-------------------|-------|------------------------|-------------|------|---------------------------------------------------------------------------|----------------------------------------------------------|----------------------------------| | LEN | | 0.001 | LOGICAL PECOPP LENGTH | <u> </u> | Min. | Max. | Min. | Max. | Number | 0.004.0444.000 | | | LEN | М | 9.001 | LOGICAL RECORD LENGTH | N | 2 | 5 | 1 | 1 | 12 | 9.001:3144 <gs></gs> | | | IDC | М | 9.002 | IMAGE DESIGNATION<br>CHARACTER | N | 2 | 2 | 1 | 1 | 9 | 9.002:00 <gs></gs> | | | IMP | М | 9.003 | IMPRESSION TYPE | В | 1 | 1 | 1 | 1 | 8 | 9.003:00000010 <gs></gs> | | | FMT | М | 9.004 | MINUTIAE FORMAT | Α | 1 | 1 | 1 | 1 | 8 | 9.004:U <gs></gs> | | | AFV | C 7 | 9.013 | AFIS FEATURE VECTOR | В | 2,048 | 2,048 | 0 | 1 | 2,055 | 9.013:binary data <gs></gs> | | | FGN | C 6 | 9.014 | FINGER NUMBER | N | 2 | 2 | 0 | 1 | 9 | 9.014:04 <gs></gs> | | | NMN | M <sup>8</sup> | 9.015 | NUMBER OF MINUTIAE | N | 2 | 3 | 1 | 1 | 10 | 9.015:17 <gs></gs> | | | FCP | M <sup>8</sup> | 9.016 | FINGERPRINT<br>CHARACTERIZATION<br>PROCESS | | | | 1 | 1 | 26 | 9.016:AFISFBI <us>R2<br/><us>CAV<gs></gs></us></us> | | | | М | | EQUIPMENT (VEN) | Α | 3 | 12 | 1 | 1 | | | | | | М | | VERSION IDENTIFIER (VID) | AN | 2 | 2 | 1 | 1 | | | | | | M | | METHOD (MET) | A | 3 | 3 | 1 | 1 | | | | | APC | 0 | 9.017 | AFIS/FBI PATTERN CLASSIFICATION | | | | 0 | 3 | 33 | 9.017:LS <us>9<us>0<br/><rs>RS<us>13</us></rs></us></us> | | | | М | | PATTERN CLASSIFICATION (APAT) | А | 2 | 2 | 1 | 1 | | | | | | C 1 | | FIRST SUBPATTERN RIDGE COUNT (RCN1) | N | 1 | 2 | 0 | 1 | | | | | | C 1 | | SECOND SUBPATTERN<br>RIDGE COUNT (RCN2) | N | 1 | 2 | 0 | 1 | | | | | ROV | 0 | 9.018 | REGION OF VALUE<br>POLYGON | | | | 0 | 1 | 186 | 9.018:10160508 <rs>2<br/>4131016<rs>2032</rs></rs> | | | | М | | VERTEX (XXXXYYYY) (XYM) | N | 8 | 8 | 3 | 20 | | | | | COF | 0 | 9.019 | COORDINATE OFFSETS | | | | 0 | 1 | 51 | 9.019:01230444 <us>0<br/>4650433<us></us></us> | | | Identifier | Condition Field No. | | Character<br>Type | Field Size<br>Per<br>Occurrence | | Occurrences | | Max. No.<br>of Bytes<br>Including<br>Character<br>Separators<br>and Field | Example Data | Special<br>Characters<br>Allowed | | |------------|---------------------|-----------------------------------------------------|-----------------------------------------------------------|---------------------------------|------|-------------|------|---------------------------------------------------------------------------|--------------|--------------------------------------------------------|--| | | | | | | Min. | Max. | Min. | Max. | Number | | | | | M | OFFSET TO UL CORNER<br>SUBIMAGE (XXXXYYYY)<br>(XYP) | N | 8 | 8 | 1 | 1 | | | | | | | C <sup>2</sup> | | CENTER OF ROTATION IN SUBIMAGE (XXXXYYYY) (XYP) | N | 8 | 8 | 0 | 1 | | | | | | C <sup>2</sup> | | ROTATION ANGLE CW<br>DEGREES (III.FFFF) (THET) | N | 8 | 8 | 0 | 1 | | | | | | C <sup>2</sup> | | ROTATION CENTER IN ROTATED SUBIMAGE (XXXXYYYY) (XYP) | N | 8 | 8 | 0 | 1 | | | | | | C 3 | | OFFSET TO UL CORNER<br>FINAL SUBIMAGE<br>(XXXXYYYY) (XYP) | N | 8 | 8 | 0 | 1 | | | | | ORN | M <sup>8</sup> | 9.020 | ORIENTATION UNCERTAINTY | N | 1 | 3 | 1 | 1 | 10 | 9.020:25 <gs></gs> | | | CRA | 0 | 9.021 | CORE ATTRIBUTES | | | | 0 | 2 | 42 | 9.021:07612387 <us>2<br/>65<us>0175<rs></rs></us></us> | | | | C <sup>4</sup> | | LOCATION (XXXXYYYY)<br>(XYM) | N | 8 | 8 | 0 | 1 | | | | | | C <sup>4</sup> | | DIRECTION IN DEGREES (DDD) (DID) | N | 3 | 3 | 0 | 1 | | | | | | C <sup>4</sup> | | POSITION UNCERTAINTY<br>(RRRR) (PUM) | N | 4 | 4 | 0 | 1 | | | | | DLA | 0 | 9.022 | DELTA ATTRIBUTES | | | | 0 | 2 | 58 | 9.022:07612387 <us>0<br/>78<us>210<us></us></us></us> | | | | C 5 | | LOCATION (XXXXYYYY)<br>(XYM) | N | 8 | 8 | 0 | 1 | | | | | | C 5 | | UPWARD FLOW DIRECTION | N | 3 | 3 | 0 | 1 | | | | | Identifier | dentifier Condition Field No. | Field Name | Character<br>Type | Occu | Field Size<br>Per<br>Occurrence | | rences | Max. No.<br>of Bytes<br>Including<br>Character<br>Separators<br>and Field | Example Data | Special<br>Characters<br>Allowed | | |------------|-------------------------------------|------------------------------------------------------|-------------------------------------------------------------|------|---------------------------------|------|--------|---------------------------------------------------------------------------|--------------|----------------------------------------------|--| | | | | | | Min. | Max. | Min. | Max. | Number | | | | | C <sup>5</sup> LEFTWA DIRECTI (XYM) | (DDD) (DID) LEFTWARD FLOW DIRECTION (XXXXYYYY) (XYM) | N | 3 | 3 | 0 | 1 | | | | | | | C 5 | | RIGHTWARD FLOW<br>DIRECTION (DDD) (DID) | N | 3 | 3 | 0 | 1 | | | | | | C 5 | | POSITION UNCERTAINTY<br>(RRR) (PUM) | N | 4 | 4 | 0 | 1 | | | | | MAT | M <sup>8</sup> | 9.023 | MINUTIAE AND RIDGE<br>COUNT DATA | | | | 1 | 254 | 19,818 | 9.023:001 <us>XXXXY<br/>YYY <us>QQ</us></us> | | | | М | | MINUTIAE INDEX NUMBER (III) (MDX) | N | 3 | 3 | 1 | 1 | | | | | | М | | LOCATION DIRECTION<br>(XXXXYYYY) (XYT) | N | 11 | 11 | 1 | 1 | | | | | | M | | QUALITY MEASURE (QMS) | N | 2 | 2 | 1 | 1 | | | | | | M | | MINUTIAE TYPE (MNT) | Α | 1 | 1 | 1 | 1 | | | | | | M | | MINUTIAE INDEX AND RIDGE<br>COUNT OCTANT 0 (NNNCC)<br>(MRO) | N | 5 | 5 | 1 | 1 | | | | | | M | | MINUTIAE INDEX AND RIDGE<br>COUNT OCTANT 1 (NNNCC)<br>(MRO) | N | 5 | 5 | 1 | 1 | | | | | | М | | MINUTIAE INDEX AND RIDGE<br>COUNT OCTANT 2 (NNNCC)<br>(MRO) | N | 5 | 5 | 1 | 1 | | | | | | М | | MINUTIAE INDEX AND RIDGE<br>COUNT OCTANT 3 (NNNCC)<br>(MRO) | N | 5 | 5 | 1 | 1 | | | | | | M | | MINUTIAE INDEX AND RIDGE | N | 5 | 5 | 1 | 1 | | | | $\label{eq:column:equation} \mbox{ Under the Character Type column: } \mbox{ $A=$ alpha; $B=$ binary; $N=$ numeric; $S=$ special characters.}$ | Identifier Condi | Condition | Field<br>No. | Field Name | Character Field Size Type Per Occurrence | er | Occur | rences | Max. No. of Bytes Including Character Separators and Field | Example Data | Special<br>Characters<br>Allowed | | |------------------|-----------|--------------|------------------------------------------------------------------------------------|------------------------------------------|------|-------|--------|------------------------------------------------------------|--------------|----------------------------------|--| | | | | | | Min. | Max. | Min. | Max. | Number | | | | | М | | COUNT OCTANT 4 (NNNCC) (MRO) MINUTIAE INDEX AND RIDGE COUNT OCTANT 5 (NNNCC) (MRO) | N | 5 | 5 | 1 | 1 | | | | | | М | | MINUTIAE INDEX AND RIDGE<br>COUNT OCTANT 6 (NNNCC)<br>(MRO) | N | 5 | 5 | 1 | 1 | | | | | | М | | MINUTIAE INDEX AND RIDGE COUNT OCTANT 7 (NNNCC) | N | 5 | 5 | 1 | 1 | | | | | | 0 | | (MRO) OCTANT RESIDUALS (RRRRRRRR) (RSO) | N | 8 | 8 | 0 | 1 | | | | $\label{eq:condition} \mbox{Under the Condition column: } O = \mbox{optional; } M = \mbox{mandatory; } C = \mbox{conditional, see notes.}$ #### APPENDIX J REFERENCE NOTES - 1. If tagged field 9.017 "APC" is present, at least one pattern classification must be provided. Up to two additional reference classes may be provided for a maximum of three total possible patterns. - 2. If no rotation has been applied, the second, third, and fourth information item positions may be empty, but the intervening $_{S}^{U}$ separators must remain. - 3. If no second sub-image is generated, the fifth information item position may be empty. - 4. Maximum of two cores reported. If only one core, the first subfield shall be terminated with the $_{S}^{G}$ separator instead of the $_{S}^{R}$ separator, and the second subfield shall be deleted. - 5. Maximum of two deltas reported. If only one delta, the first subfield shall be terminated with the $_{S}^{G}$ separator instead of the $_{S}^{R}$ separator, and the second subfield shall be deleted. - 6. Mandatory only for multiple-finger latent search request to specify the finger characterized herein. - 7. Tagged field 9.04='U' indicates that a Native Mode AFIS/FBI format is being provided in this Type-9 record. If the AFV field (9.013) is not present, the following ANSI/NIST-ITL standard Type-9 record will be parsed for sufficient features information. The Type-9 in Table J-1 defines the ANSI/NIST-ITL standard logical record sequence for a native mode tenprint search request. "9.001:" + LEN + <GS> + "9.002:" + IDC + <GS> + "9.003:" + IMP + <GS> + "9.004:" + FMT + (<GS> + "9.013:" + AFV) + <GS> + "9.014:" + FGN + <GS> + "9.015:" + NMN + <GS> + "9.016:" + FCP + (<GS> + "9.017:" + APC) + (<GS> + "9.019:" + COF) + <GS> + "9.021:" + CRA + <GS> + "9.022:" + DLA + <GS> + "9.023:" + MAT + (<GS> + "9.024:" + CHQ) + (<GS> + "9.025:" + CLQ) + <FS>. The Type-9 in Table J-2 defines the ANSI/NIST-ITL standard logical record sequence for a remote native mode latent search request. "9.001:" + LEN + <GS> + "9.002:" + IDC + <GS> + "9.003:" + IMP + <GS> + "9.004:" + FMT + (<GS> + "9.013:" + AFV) + <GS> + "9.014:" + FGN + <GS> + "9.015:" + NMN + <GS> + "9.016:" + FCP + (<GS> + "9.017:" + APC) + (<GS> + "9.018:" + ROV) + (<GS> + "9.019:" + COF) + <GS> + "9.020:" + ORN + <GS> + "9.021:" + CRA + <GS> + "9.022:" + DLA + <GS> + "9.023:" + MAT + <FS>. - 8. This field is optional if the feature vector, field 9.013, has been provided. # APPENDIX K - DESCRIPTORS AND FIELD EDIT SPECIFICATIONS FOR TYPE-10 LOGICAL RECORDS Type-10 records shall contain facial and/or SMT image data and related ASCII information pertaining to the specific image contained in this record. It shall be used to exchange both grayscale and color image data in a compressed or uncompressed form. Appendix K provides the SMT Type-10 image record field descriptions. However, the byte counts do not always account for any separator characters. For complete description of the Type-10 record fields, see ANSI/NIST-ITL 1-2007. - 1. DOA must be present to obtain a specific set of photos, otherwise the latest set of photos will be sent. - 2. CRI field required only for a photo delete request. - 3. Response code will contain a value to indicate the condition of the request "Y" for successful, "N" for rejected. - 4. DOA must be present to request a delete action. - 5. FBI is mandatory in the Type-2 record if the photo requested is associated with a criminal record. - 6. UCN is mandatory in the Type-2 record if the photo requested is associated with other than a criminal record (*e.g.*, civil record), but optionally may contain an FBI number. | Identifier | Condition | Field<br>No. | Field Name | Character<br>Type | Field Size Per<br>Occurrence | | Occurrences | | Max. No. of<br>Bytes Incl.<br>Field<br>Number | Example Data | |-------------------|-----------|--------------------|--------------------------------|-------------------|------------------------------|------|-------------|------|-----------------------------------------------|----------------------------------------------------------------| | | | | | | Min. | Max. | Min. | Max. | | | | LEN | M | 10.001 | LOGICAL RECORD LENGTH | N | 4 | 8 | 1 | 1 | 15 | 10.001:909 <gs></gs> | | IDC | М | 10.002 | IMAGE DESIGNATION<br>CHARACTER | N | 2 | 5 | 1 | 1 | 12 | 10.002:0200 <gs></gs> | | IMT | M | 10.003 | IMAGE TYPE | Α | 5 | 7 | 1 | 1 | 14 | 10.003:FACE <gs></gs> | | SRC | M | 10.004 | SOURCE AGENCY/ORI | AN | 10 | 36 | 1 | 1 | 43 | 10.004:NY0303000S <gs></gs> | | PHD | M | 10.005 | PHOTO DATE | N | 9 | 9 | 1 | 1 | 16 | 10.005:19960201 <gs></gs> | | HLL | M | 10.006 | HORIZONTAL LINE LENGTH | N | 4 | 5 | 1 | 1 | 12 | 10.006:480 <gs></gs> | | VLL | M | 10.007 | VERTICAL LINE LENGTH | N | 4 | 5 | 1 | 1 | 12 | 10.007:600 <gs></gs> | | SLC | M | 10.008 | SCALE UNITS | N | 2 | 2 | 1 | 1 | 9 | 10.008:0 <gs></gs> | | HPS | M | 10.009 | HORIZONTAL PIXEL SCALE | N | 2 | 5 | 1 | 1 | 12 | 10.009:01 <gs></gs> | | VPS | M | 10.010 | VERTICAL PIXEL SCALE | N | 2 | 5 | 1 | 1 | 12 | 10.010:01 <gs></gs> | | CGA | M | 10.011 | COMPRESSION ALGORITHM | AN | 4 | 6 | 1 | 1 | 13 | 10.011:JPEGB <gs></gs> | | CSP | M | 10.012 | COLOR SPACE | Α | 4 | 5 | 1 | 1 | 12 | 10.012:YCC <gs></gs> | | SAP <sup>2</sup> | C 2 | 10.013 | SUBJECT ACQUISITION PROFILE | N | 2 | 4 | 1 | 1 | 11 | 10.013:11 <gs></gs> | | SHPS <sup>2</sup> | 0 | 10.016 | SCAN HORIZONTAL PIXEL SCALE | N | 2 | 5 | 0 | 1 | 12 | 10.016: <gs></gs> | | SVPS <sup>2</sup> | 0 | 10.017 | SCAN VERTICAL PIXEL SCALE | N | 2 | 5 | 0 | 1 | 12 | 10.017: <gs></gs> | | POS | 0 | 10.020 | SUBJECT POSE | Α | 2 | 2 | 0 | 1 | 9 | 10.020:L <gs></gs> | | POA | 0 | 10.021 | POSE OFFSET ANGLE | N | 2 | 5 | 0 | 1 | 12 | 10.021:45 <gs></gs> | | PXS | 0 | 10.022 | PHOTO DESCRIPTION | Α | 4 | 21 | 0 | 9 | 196 | 10.022:GLASSES <gs></gs> | | PAS <sup>2</sup> | 0 | 10.023 | PHOTO ACQUISITION SOURCE | Α | 7 | 15 | 0 | 1 | 22 | 10.023: <gs></gs> | | SQS <sup>2</sup> | 0 | 10.024 | SUBJECT QUALITY SCORE | N | 10 | 35 | 0 | 9 | 322 | 10.024: <gs></gs> | | SPA <sup>2</sup> | 0 | 10.025 | SUBJECT POSE ANGLES | N | 9 | 23 | 0 | 1 | 30 | 10.025: <gs></gs> | | SXS <sup>2</sup> | 0 | 10.026 | SUBJECT FACIAL DESCRIPTION | Α | 6 | 21 | 0 | 50 | 1,057 | 10.026: <gs></gs> | | SEC <sup>2</sup> | 0 | 10.027 | SUBJECT EYE COLOR | Α | 4 | 4 | 0 | 1 | 11 | 10.027: <gs></gs> | | SHC <sup>2</sup> | 0 | 10.028 | SUBJECT HAIR COLOR | Α | 4 | 8 | 0 | 2 | 23 | 10.028: <gs></gs> | | SFP <sup>2</sup> | 0 | 10.029 | SUBJECT FEATURE POINTS | N | 10 | 18 | 0 | 88 | 1,591 | 10.028: <gs></gs> | | DMM <sup>2</sup> | 0 | 10.030 | DEVICE MONITORING MODE | Α | 8 | 11 | 0 | 1 | 18 | 10.030: <gs></gs> | | | | 10.031 –<br>10.039 | Reserved for future use | | | | | | | | | SMT <sup>2</sup> | C 1 | 10.040 | NCIC DESIGNATION CODE | Α | 4 | 11 | 1 | 3 | 40 | 10.040:XXXXXX <gs></gs> | | SMS <sup>2</sup> | 0 | 10.041 | SCAR/MARK/TATTOO SIZE | N | 4 | 6 | 0 | 1 | 13 | 10.041:20 <us>40<gs></gs></us> | | SMD <sup>2</sup> | 0 | 10.042 | SMT DESCRIPTORS | AN | 16 | 51 | 0 | 9 | 466 | 10.042:TATTOO <us>SYMBOL<us gang<us="">MS13<gs></gs></us></us> | $\label{eq:condition} \mbox{Under the Condition column: } \mbox{ $O=$ optional; $M=$ mandatory; $C=$ conditional, see notes.}$ Under the Character Type column: A = alpha; B = binary; N = numeric; S = special characters. | Table K-1 Field List for Type-10 (Subject Photo) Logical Records | | | | | | | | | | | |------------------------------------------------------------------|-----------|--------------------|----------------------------------|-------------------|------|--------------------|-------|--------|-----------------------------------------------|-----------------------------| | Identifier | Condition | Field<br>No. | Field Name | Character<br>Type | | Size Per<br>rrence | Occur | rences | Max. No. of<br>Bytes Incl.<br>Field<br>Number | Example Data | | | | | | | Min. | Max. | Min. | Max. | | | | COL <sup>2</sup> | 0 | 10.043 | COLORS PRESENT | Α | 4 | 21 | 0 | 9 | 196 | 10.043:BLACK <gs></gs> | | | | 10.044 -<br>10.199 | Reserved for future use | | | | | | | | | | | 10.200 –<br>10.998 | Reserved for user defined fields | | | | | | | | | DAT | М | 10.999 | IMAGE DATA | В | 2 | 5,000,000 | 1 | 1 | 5,000,008 | 10.999:image data <fs></fs> | Under the Condition column: O = optional; M = mandatory; C = conditional, see notes. Under the Character Type column: A = alpha; B = binary; N = numeric; S = special characters. ## APPENDIX K REFERENCE NOTES | 1. | SMT (NCIC designation code) is mandatory if the image type is SMT. The Subject Acquisition | |----|--------------------------------------------------------------------------------------------| | | Profile (SAP) is a mandatory ASCII text field when field 10.003 contains "FACE". | 2. Source: ANSI/NIST-ITL 1-2007. #### APPENDIX L - SUMMARY TABLES This appendix contains summary tables that collect information otherwise dispersed through the EBTS document. Tables L-1 and L-2 cross-reference all currently used EBTS elements from their Element IDs to their Tag Numbers. The cross-references appear in two ways. Table L-1 lists the fields in Element ID order. Table L-2 lists them in Tag Number order. In several instances, Tag Numbers shown have alpha suffixes. These suffixes are given only to make the list complete (*i.e.*, to include subfields as well as simple elements in the list) and to aid in determination of what the parent field is in such cases. For example, the field tag 2.084A identifies this (FGP) as a subfield of AMP (2.084). *Under no circumstance is a subfield tag to be used in formatting any EBTS electronic message. Subfields do not have independent tags, either with or without an alpha suffix.* Tables L-3 and L-4 list record set requirements for each EBTS transaction type. Table L-3 lists the record set requirements for each type of submission. Table L-4 lists record set requirements for each response type. In instances where these requirements differ depending upon which submission the response is made for, several entries will be present. Note that the Type-4 requirements for tenprint submissions are stated to be 14 while Type-14 is 3. If fewer images are submitted, each missing image must be noted in the AMP field of the accompanying Type-2 record. The TPIS and TPFS indicate that N-10 Type-4/14 or Type-9 records, respectively, are to be submitted. N is the minimum number of fingers required by AFIS for a search, and N=2 for CJIS. **Table L-1 Complete Element Cross-Reference List by Element ID** | <b>Element ID</b> | EBTS<br>Tag<br>Number | Element Name | |-------------------|-----------------------|--------------------------------------------| | ACN | 2.071 | ACTION TO BE TAKEN | | AFM | 14.024 | ALTERNATE FINGERPRINT QUALITY METRIC | | AFV | 9.013 | AFIS FEATURE VECTOR | | AGR | 2.023 | AGE RANGE | | AKA | 2.019 | ALIASES | | AMP | 2.084 | AMPUTATED OR BANDAGED | | AMPCD | $2.084B^{*}$ | AMPUTATED OR BANDAGED CODE | | AOL | $2.047B^{*}$ | ARREST OFFENSE LITERAL | | APAT | 9.017A* | PATTERN CLASSIFICATION | | APC | 9.017 | AFIS/FBI PATTERN CLASSIFICATION | | | | | | ASL | 2.047 | ARREST SEGMENT LITERAL | | ATN | 2.006 | "ATTENTION" INDICATOR | | BCD | 99.005 | BIOMETRIC CAPTURE DATE | | BDB | 99.999 | BIOMETRIC DATA BLOCK | | BDQ | 99.102 | BIOMETRIC DATA QUALITY | | BFO | 99.103 | BDB FORMAT OWNER | | BFT | 99.104 | BIOMETRIC FORMAT TYPE | | BPX | 13.012 | BITS PER PIXEL | | BPX | 14.012 | BITS PER PIXEL | | BPX | 15.012 | BITS PER PIXEL | | BPX | 16.012 | BITS PER PIXEL | | BPX | 17.012 | BITS PER PIXEL | | BTY | 99.101 | BIOMETRIC TYPE | | CAN | 2.064 | CANDIDATE LIST | | CCN | 2.094 | COURT CASE NUMBER | | CDD | 2.051A* | COURT DISPOSITION DATE | | CFS | 2.077 | CANCEL FRICTION RIDGE SEARCH | | CGA | 10.011 | COMPRESSION ALGORITHM | | CGA | 13.011 | COMPRESSION ALGORITHM | | CGA | 14.011 | COMPRESSION ALGORITHM | | CGA | 15.011 | COMPRESSION ALGORITHM | | CGA | 16.011 | COMPRESSION ALGORITHM | | CGA | 17.011 | COMPRESSION ALGORITHM | | CHQ | 9.024 | CHARACTERIZATION QUALITY | | CIDN | 2.2022 | CONTRIBUTOR ASSIGNED IDENTIFICATION NUMBER | | CIN | 2.010 | CONTRIBUTOR CASE IDENTIFIER NUMBER | st These are subfields that are defined and listed for completeness. | <b>Element ID</b> | EBTS<br>Tag<br>Number | Element Name | |-------------------|-----------------------|----------------------------------------| | CIN_ID | $2.010B^*$ | CONTRIBUTOR CASE ID | | CIN_PRE | 2.010A* | CONTRIBUTOR CASE PREFIX | | CIX | 2.011 | CONTRIBUTOR CASE IDENTIFIER EXTENSION | | CLQ | 9.025 | CLASSIFIER QUALITY | | CNT | 1.003 | FILE CONTENT | | COF | 9.019 | COORDINATE OFFSETS | | COL | $2.051B^*$ | COURT OFFENSE LITERAL | | COL | 10.043 | COLORS PRESENT | | COM | 13.020 | COMMENT | | COM | 14.020 | COMMENT | | COM | 15.020 | COMMENT | | COM | 16.020 | COMMENT | | CPL | $2.051C^*$ | OTHER COURT SENTENCE PROVISION LITERAL | | CRA | 9.021 | CORE ATTRIBUTES | | CRI | 2.073 | CONTROLLING AGENCY IDENTIFIER | | CRN | 2.085 | CIVIL RECORD NUMBER | | | | | | CSF | 2.2006 | CASCADED SEARCH FLAG | | CSL | 2.051 | COURT SEGMENT LITERAL | | CSP | 10.012 | COLOR SPACE | | CSP | 16.013 | COLOR SPACE | | CSP | 17.013 | COLOR SPACE | | CSR | 2.048 | CIVIL SEARCH REQUESTED INDICATOR | | CST | 2.061 | CASE TITLE | | CTZ | 2.021 | COUNTRY OF CITIZENSHIP | | DAI | 1.007 | DESTINATION AGENCY IDENTIFIER | | DAT | 1.005 | DATE | | DAT | 13.999 | IMAGE DATA | | DAT | 10.999 | IMAGE DATA | | DAT | 14.999 | IMAGE DATA | | DAT | 15.999 | IMAGE DATA | | DAT | 16.999 | IMAGE DATA | | DATUM_ID | 2. 2027 | GEOGRAPHIC COORDINATE DATUM | | DCS | 1.015 | DIRECTORY OF CHARACTER SETS | | DID | 9.021B* | DIRECTION IN DEGREES (DDD) | | DID | $9.022B^{*}$ | UPWARD FLOW DIRECTION (DDD) | | DID | 9.022C* | LEFTWARD FLOW DIRECTION (DDD) | | DID | $9.022D^{*}$ | RIGHTWARD FLOW DIRECTION (DDD) | | DLA | 9.022 | DELTA ATTRIBUTES | $<sup>\</sup>boldsymbol{\ast}$ These are subfields that are defined and listed for completeness. | Element ID | EBTS<br>Tag<br>Number | Element Name | |------------|-----------------------|--------------------------------------| | DMI | 2.2013 | DISPOSITION MAINTENANCE INDICATOR | | DMM | 10.030 | DEVICE MONITORING MODE | | DMM | 14.030 | DEVICE MONITORING MODE | | DMM | 15.030 | DEVICE MONITORING MODE | | DMM | 16.030 | DEVICE MONITORING MODE | | DMM | 17.030 | DEVICE MONITORING MODE | | DNAC | 2.2018 | DNA CODIS FLAG | | DNAF | 2.2016 | DNA FLAG | | DOA | 2.045 | DATE OF ARREST | | DOB | 2.022 | DATE OF BIRTH | | DOM | 1.013 | DOMAIN NAME | | DOO | $2.047A^{*}$ | DATE OF OFFENSE | | DORI | 2.2017 | DNA LOCATION | | DOS | 2.046 | DATE OF ARREST-SUFFIX | | DPR | 2.038 | DATE PRINTED | | DUI | 17.017 | DEVICE UNIQUE IDENTIFIER | | EAD | 2.039 | EMPLOYER AND ADDRESS | | ECL | 17.020 | EYE COLOR | | EID | 2.049 | EMPLOYEE IDENTIFICATION NUMBER | | ERS | 2.075 | ELECTRONIC RAP SHEET | | ETC | 2.069 | ESTIMATED TIME TO COMPLETE | | EXP | 2.080 | RESPONSE EXPLANATION | | EYE | 2.031 | COLOR EYES | | FBI | 2.014 | FBI NUMBER | | FCD | 14.005 | FINGERPRINT CAPTURE DATE | | FCP | 9.016 | FINGERPRINT CHARACTERIZATION PROCESS | | FFN | 2.003 | FBI FILE NUMBER | | FGN | 9.014 | FINGER NUMBER | | FGP | 2.034A* | FINGER NUMBER | | FGP | 2.084A* | FINGER NUMBER | | FGP | 2.091A* | FINGER NUMBER | | FGP | 2.092A* | FINGER NUMBER | | FGP | 2.074 | FINGER POSITION | | FGP | 7.004 | FINGER POSITION | | FGP | 9.006 | FINGER POSITION | | FGP | 13.013 | FINGER/PALM POSITION | | FGP | 14.013 | FINGER POSITION | | FID | 17.003 | FEATURE IDENTIFIER | $<sup>\</sup>boldsymbol{\ast}$ These are subfields that are defined and listed for completeness. | Element ID | EBTS<br>Tag<br>Number | Element Name | |------------|-----------------------|---------------------------------------| | FIU | 2.072 | FINGERPRINT IMAGE(S) UPDATED | | FMT | 9.004 | MINUTIAE FORMAT | | FNR | 2.057 | FINGER NUMBER(S) REQUESTED | | FNU | $2.064A^*$ | FBI NUMBER | | FPC | 2.033 | NCIC FINGERPRINT CLASSIFICATION | | FPC | 9.007 | FINGERPRINT PATTERN CLASSIFICATION | | GCA | 7.008 | GRAYSCALE COMPRESSION ALGORITHM | | GEO | 2.044 | GEOGRAPHICAL AREA OF SEARCH | | GEO_CORD | 2. 2026 | GEOGRAPHIC COORDINATE LOCATOR | | GEO_TIME | 2. 2025 | GEOGRAPHIC COORDINATE DATE TIME STAMP | | GMT | 1.014 | GREENWICH MEAN TIME | | GUI | 17.018 | GLOBAL UNIQUE IDENTIFIER | | HAI | 2.032 | HAIR COLOR | | HDV | 99.100 | CBEFF HEADER VERSION | | HGT | 2.027 | HEIGHT | | HLL | 7.006 | HORIZONTAL LINE LENGTH | | HLL | 10.006 | HORIZONTAL LINE LENGTH | | HLL | 13.006 | HORIZONTAL LINE LENGTH | | HLL | 14.006 | HORIZONTAL LINE LENGTH | | HLL | 15.006 | HORIZONTAL LINE LENGTH | | HLL | 16.006 | HORIZONTAL LINE LENGTH | | HLL | 17.006 | HORIZONTAL LINE LENGTH | | HPS | 10.009 | HORIZONTAL PIXEL SCALE | | HPS | 13.009 | HORIZONTAL PIXEL SCALE | | HPS | 14.009 | HORIZONTAL PIXEL SCALE | | HPS | 15.009 | HORIZONTAL PIXEL SCALE | | HPS | 16.009 | HORIZONTAL PIXEL SCALE | | HPS | 17.009 | HORIZONTAL PIXEL SCALE | | HTI | 2.2024 | HIT TYPE INDICATOR | | HTR | 2.028 | HEIGHT RANGE | | ICO | 2.056 | IDENTIFICATION COMMENTS | | IDC | 2.002 | IMAGE DESIGNATION CHARACTER | | IDC | 7.002 | IMAGE DESIGNATION CHARACTER | | IDC | 9.002 | IMAGE DESIGNATION CHARACTER | | IDC | 10.002 | IMAGE DESIGNATION CHARACTER | | IDC | 13.002 | IMAGE DESIGNATION CHARACTER | | IDC | 14.002 | IMAGE DESIGNATION CHARACTER | | IDC | 15.002 | IMAGE DESIGNATION CHARACTER | | IDC | 16.002 | IMAGE DESIGNATION CHARACTER | $<sup>\</sup>boldsymbol{\ast}$ These are subfields that are defined and listed for completeness. | Element ID | EBTS<br>Tag<br>Number | Element Name | |------------|-----------------------|--------------------------------| | IDC | 17.002 | IMAGE DESIGNATION CHARACTER | | IDC | 99.002 | IMAGE DESIGNATION CHARACTER | | IFS | 2.2021 | IDENTIFICATION FIREARMS SALES | | IID | 17.999 | IRIS IMAGE DATA | | IIR | 2.2012 | IRIS IMAGES REQUESTED | | IMA | 2.067 | IMAGE CAPTURE EQUIPMENT | | IMG | 7.009 | IMAGE DATA | | IMP | 7.003 | IMPRESSION TYPE | | IMP | 9.003 | IMPRESSION TYPE | | IMP | 13.003 | IMPRESSION TYPE | | IMP | 14.003 | IMPRESSION TYPE | | IMP | 15.003 | IMPRESSION TYPE | | IMT | 2.062 | IMAGE TYPE (IF TYPE -7 IMAGES) | | IMT | 10.003 | IMAGE TYPE | | IPC | 17.016 | IMAGE PROPERTY CODE | | | | | | IQS | 17.024 | IMAGE QUALITY SCORE | | IRD | 17.005 | IRIS CAPTURE DATE | | ISR | 7.005 | IMAGE SCANNING RESOLUTION | | ITD | 2.058 | IMAGE RECORD TYPE DESIRED | | LATD | 2.2026A* | LATITUDE DEGREE | | LATM | 2. 2026B* | LATITUDE MINUTE | | LATS | 2. 2026C* | LATITUDE SECOND | | LCD | 13.005 | LATENT CAPTURE DATE | | LCN | 2.012 | FBI LATENT CASE NUMBER | | LCX | 2.013 | FBI LATENT CASE EXTENSION | | LEN | 1.001 | LOGICAL RECORD LENGTH | | LEN | 2.001 | LOGICAL RECORD LENGTH | | LEN | 7.001 | LOGICAL RECORD LENGTH | | LEN | 9.001 | LOGICAL RECORD LENGTH | | LEN | 10.001 | LOGICAL RECORD LENGTH | | LEN | 13.001 | LOGICAL RECORD LENGTH | | LEN | 14.001 | LOGICAL RECORD LENGTH | | LEN | 15.001 | LOGICAL RECORD LENGTH | | LEN | 16.001 | LOGICAL RECORD LENGTH | | LEN | 17.001 | LOGICAL RECORD LENGTH | | LEN | 99.001 | LOGICAL RECORD LENGTH | | LOND | 2. 2026D* | LONGITUDE DEGREE | | LONM | 2. 2026E* | LONGITUDE MINUTE | $<sup>\</sup>boldsymbol{\ast}$ These are subfields that are defined and listed for completeness. | Element ID | EBTS<br>Tag<br>Number | Element Name | |------------|-----------------------|------------------------------------------------------------------------------------------------| | LONS | 2. 2026F* | LONGITUDESECOND | | LQM | 13.024 | LATENT QUALITY METRIC | | MAK | $2.067A^{*}$ | ORIGINATING FINGERPRINT READING SYSTEM MAKE | | MAT | 9.023 | MINUTIAE AND RIDGE COUNT DATA | | | | | | MDX | 9.023A* | MINUTIAE INDEX NUMBER (III) | | MET | 9.016C* | METHOD | | MIL | 2.042 | MILITARY CODE | | MMS | 17.019 | MAKE/MODEL/SERIAL NUMBER | | MNT | 9.023D* | MINUTIA TYPE | | MNU | 2.017 | MISCELLANEOUS IDENTIFICATION NUMBER | | MODL | $2.067B^*$ | ORIGINATING FINGERPRINT READING SYSTEM MODEL | | MRO | 9.023E* | MINITIA INDEV AND DIDGE COUNT OCTANT ( (ANNOC) | | MRO | 9.023E<br>9.023F* | MINUTIA INDEX AND RIDGE COUNT OCTANT 0 (NNNCC) MINUTIA INDEX AND RIDGE COUNT OCTANT 1 (NNNCC) | | MRO | 9.023G* | MINUTIA INDEX AND RIDGE COUNT OCTANT 1 (NNNCC) MINUTIA INDEX AND RIDGE COUNT OCTANT 2 (NNNCC) | | MRO | 9.023H* | MINUTIA INDEX AND RIDGE COUNT OCTANT 3 (NNNCC) | | MRO | 9.023I <sup>*</sup> | MINUTIA INDEX AND RIDGE COUNT OCTANT 4 (NNNCC) | | MRO | 9.023J* | MINUTIA INDEX AND RIDGE COUNT OCTANT 5 (NNNCC) | | MRO | 9.023K* | MINUTIA INDEX AND RIDGE COUNT OCTANT 6 (NNNCC) | | MRO | 9.023L* | MINUTIA INDEX AND RIDGE COUNT OCTANT 7 (NNNCC) | | MSC | 2.089 | MATCH SCORE | | MSG | 2.060 | STATUS/ERROR MESSAGE | | | * | | | NAM | 2.064B* | NAME | | NAM | 2.018 | NAME | | NAM1 | 2.2001 | NAME-ONE | | NAM2 | 2.2002 | NAME-TWO | | NAM3 | 2.2003 | NAME-THREE | | NAM4 | 2.2004 | NAME-FOUR | | NAM5 | 2.2005 | NAME-FIVE | | NCR | 2.079 | NUMBER OF CANDIDATES / IMAGES RETURNED | | NDR | 2.098 | NAME OF DESIGNATED REPOSITORY | | NIR | 2.2010 | NUMBER OF IMAGES REQUESTED | $<sup>\</sup>boldsymbol{\ast}$ These are subfields that are defined and listed for completeness. | Element ID | EBTS<br>Tag<br>Number | Element Name | |------------|-----------------------|----------------------------------| | NMN | 9.015 | NUMBER OF MINUTIAE | | NOT | 2.088 | NOTE FIELD | | NQM | 14.022 | NIST QUALITY METRIC | | NSR | 1.011 | NATIVE SCANNING RESOLUTION | | NTR | 1.012 | NOMINAL TRANSMITTING RESOLUTION | | OCA | 2.009 | ORIGINATING AGENCY CASE NUMBER | | OCP | 2.040 | OCCUPATION | | OFC | 2.053 | OFFENSE CATEGORY | | | | | | ORI | 1.008 | ORIGINATING AGENCY IDENTIFIER | | ORN | 9.020 | ORIENTATION UNCERTAINTY | | PAS | 10.023 | PHOTO ACQUISITION SOURCE | | PAT | 2.034 | PATTERN LEVEL CLASSIFICATIONS | | PATCL | 2.034B* | PATTERN CLASSIFICATION CODE | | PCD | 15.005 | PALMPRINT CAPTURE DATE | | PEN | 2.078 | PENETRATION QUERY RESPONSE | | PHD | 10.005 | PHOTO DATE | | PHT | 2.036 | "PHOTO AVAILABLE" INDICATOR | | PLP | 15.013 | PALMPRINT POSITION | | POA | 10.021 | POSE OFFSET ANGLE | | POB | 2.020 | PLACE OF BIRTH | | POS | 10.020 | SUBJECT POSE | | PPA | 2.035 | "PALMPRINTS AVAILABLE" INDICATOR | | PPC | 13.015 | PRINT POSITION COORDINATES | | PPC | 14.015 | PRINT POSITION COORDINATES | | PPD | 14.014 | PRINT POSITION DECSRIPTORS | | PQM | 15.024 | PALMPRINT QUALITY METRIC | | PRI | 2.076 | PRIORITY | | PRY | 1.006 | TRANSACTION PRIORITY | | PTD | 2.063 | PERSON TYPE DESIGNATOR | | PTY | 2.2009 | РНОТО ТҮРЕ | | PUM | 9.021C* | POSITION UNCERTAINTY (RRRR) | | PUM | 9.022E* | POSITION UNCERTAINTY (RRRR) | | PXS | 10.022 | PHOTO DESCRIPTION | | QDD | 2.004 | QUERY DEPTH OF DETAIL | | QMS | 9.023C* | QUALITY MEASURE | $<sup>\</sup>boldsymbol{\ast}$ These are subfields that are defined and listed for completeness. | RAC 2.025 RACE RAE 17.014 ROTATION ANGLE OF EYE RAP 2.070 REQUEST FOR ELECTRONIC RAP SHEET RAU 17.015 ROTATION UNCERTAINTY *tbd 2.052 RAP BACK REQUEST *tbd 2.2014 RAP BACK ELIGIBILITY *tbd 2.2015 RAP BACK EXPIRATION DATE *tbd 2.2011 RAP BACK VERIFICATION STATUS *tbd 2.2020 RAP BACK RECIPIENT RCD1 2.091 RIDGE CORE DELTA ONE FOR SUBPATTERN RCD2 2.092 RIDGE CORE DELTA TWO FOR SUBPATTERN | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | RAP 2.070 REQUEST FOR ELECTRONIC RAP SHEET RAU 17.015 ROTATION UNCERTAINTY *tbd 2.052 RAP BACK REQUEST *tbd 2.2014 RAP BACK ELIGIBILITY *tbd 2.2015 RAP BACK EXPIRATION DATE *tbd 2.2011 RAP BACK VERIFICATION STATUS *tbd 2.2020 RAP BACK RECIPIENT RCD1 2.091 RIDGE CORE DELTA ONE FOR SUBPATTERN RCD2 2.092 RIDGE CORE DELTA TWO FOR SUBPATTERN | | RAU 17.015 ROTATION UNCERTAINTY *tbd 2.052 RAP BACK REQUEST *tbd 2.2014 RAP BACK ELIGIBILITY *tbd 2.2015 RAP BACK EXPIRATION DATE *tbd 2.2011 RAP BACK VERIFICATION STATUS *tbd 2.2020 RAP BACK RECIPIENT RCD1 2.091 RIDGE CORE DELTA ONE FOR SUBPATTERN RCD2 2.092 RIDGE CORE DELTA TWO FOR SUBPATTERN | | *tbd 2.052 RAP BACK REQUEST *tbd 2.2014 RAP BACK ELIGIBILITY *tbd 2.2015 RAP BACK EXPIRATION DATE *tbd 2.2011 RAP BACK VERIFICATION STATUS *tbd 2.2020 RAP BACK RECIPIENT RCD1 2.091 RIDGE CORE DELTA ONE FOR SUBPATTERN RCD2 2.092 RIDGE CORE DELTA TWO FOR SUBPATTERN | | *tbd 2.2014 RAP BACK ELIGIBILITY *tbd 2.2015 RAP BACK EXPIRATION DATE *tbd 2.2011 RAP BACK VERIFICATION STATUS *tbd 2.2020 RAP BACK RECIPIENT RCD1 2.091 RIDGE CORE DELTA ONE FOR SUBPATTERN RCD2 2.092 RIDGE CORE DELTA TWO FOR SUBPATTERN | | *tbd 2.2015 RAP BACK EXPIRATION DATE *tbd 2.2011 RAP BACK VERIFICATION STATUS *tbd 2.2020 RAP BACK RECIPIENT RCD1 2.091 RIDGE CORE DELTA ONE FOR SUBPATTERN RCD2 2.092 RIDGE CORE DELTA TWO FOR SUBPATTERN | | *tbd 2.2011 RAP BACK VERIFICATION STATUS *tbd 2.2020 RAP BACK RECIPIENT RCD1 2.091 RIDGE CORE DELTA ONE FOR SUBPATTERN RCD2 2.092 RIDGE CORE DELTA TWO FOR SUBPATTERN | | *tbd 2.2020 RAP BACK RECIPIENT RCD1 2.091 RIDGE CORE DELTA ONE FOR SUBPATTERN RCD2 2.092 RIDGE CORE DELTA TWO FOR SUBPATTERN | | RCD1 2.091 RIDGE CORE DELTA ONE FOR SUBPATTERN RCD2 2.092 RIDGE CORE DELTA TWO FOR SUBPATTERN | | RCD2 2.092 RIDGE CORE DELTA TWO FOR SUBPATTERN | | | | DCN1 2 001D* DIDGE COUNT NUMBER 1 | | RCN1 2.091B* RIDGE COUNT NUMBER 1 | | RCN1 $9.017B^*$ FIRST SUBPATTERN RIDGE COUNT | | RCN2 2.092B* RIDGE COUNT NUMBER 2 | | RCN2 9.017C* SECOND SUBPATTERN RIDGE COUNT | | | | REC 2.082 RESPONSE CODE | | RES 2.041 RESIDENCE OF PERSON FINGERPRINTED | | RET 2.005 RETENTION CODE | | RFP 2.037 REASON FINGERPRINTED | | RFR 2.095 REQUEST FEATURES RECORD | | ROV 9.018 REGION OF VALUE POLYGON | | RPR 2.096 REQUEST PHOTO RECORD | | RSO 9.023M* OCTANT RESIDUALS (RRRRRRRR) | | RSR 2.065 REPOSITORY STATISTICS RESPONSE | | SAN 2.099 STATE ARREST NUMBER | | SAP 10.013 SUBJECT ACQUISITION PROFILE | | SCNA 2.086 AFIS SEGMENT CONTROL NUMBER | | SCO 2.007 SEND COPY TO | | SDOB 2.2007 SUBMITTED DATE OF BIRTH | | SEAL 2.2019 SEAL ARREST FLAG | | SEC 10.027 SUBJECT EYE COLOR | | SEG 14.021 FINGERPRINT SEGMENT POSITION(S) | | SERNO $2.067\text{C}^*$ ORIGINATING FINGERPRINT READING SYSTEM SERIAL | | SEX 2.024 SEX | | SFP 10.029 SUBJECT FEATURE POINTS | | SHC 10.028 SUBJECT HAIR COLOR | | SHPS 13.016 SCANNED HORIZONTAL SCALE | | SHPS 14.016 SCAN HOR PIXEL SCALE | $<sup>\</sup>boldsymbol{\ast}$ These are subfields that are defined and listed for completeness. | <b>Element ID</b> | EBTS<br>Tag<br>Number | Element Name | |-------------------|-----------------------|--------------------------------------------| | SHPS | 15.016 | SCAN HOR PIXEL SCALE | | SHPS | 16.016 | SCAN HOR PIXEL SCALE | | SID | 2.015 | STATE IDENTIFICATION NUMBER | | SII | 2.2023 | SUPPLEMENTARY IDENTITY INFORMATION | | SLC | 10.008 | SCALE UNITS | | SLC | 13.008 | SCALE UNITS | | SLC | 14.008 | SCALE UNITS | | SLC | 15.008 | SCALE UNITS | | SLC | 16.008 | SCALE UNITS | | SLC | 17.008 | SCALE UNITS | | SLE | 2.055 | CUSTODY OR SUPERVISORY STATUS LITERAL | | SMD | 10.042 | SMT DESCRIPTORS | | SMS | 10.041 | SCAR/MARK/TATTOO SIZE | | SMT | 2.026 | SCARS, MARKS, AND TATTOOS | | SMT | 10.040 | NCIC DESIGNATION CODE | | SNAM | 2.2008 | SUBMITTED NAME | | SOC | 2.016 | SOCIAL SECURITY ACCOUNT NUMBER | | SPA | 10.025 | SUBJECT POSE ANGLES | | SPCN | 2.093 | SPECIAL POPULATION COGNIZANT FILE NUMBER | | SPD | 13.014 | SEARCH POSITION DESCRIPTORS | | SQM | 14.023 | SEGMENTATION QUALITY METRIC | | SQS | 10.024 | SUBJECT QUALITY SCORE | | SRC | 10.004 | SOURCE AGENCY/ORI | | SRC | 13.004 | SOURCE AGENCY/ORI | | SRC | 14.004 | SOURCE AGENCY/ORI | | SRC | 15.004 | SOURCE AGENCY/ORI | | SRC | 16.004 | SOURCE AGENCY/ORI | | SRC | 17.004 | SOURCE AGENCY/ORI | | SRC | 99.004 | SOURCE AGENCY/ORI | | SRF | 2.059 | SEARCH RESULTS FINDINGS | | SSD | 2.054 | CUSTODY OR SUPERVISORY STATUS - START DATE | | SVPS | 13.017 | SCANNED VERTICAL PIXEL SCALE | | SVPS | 14.017 | SCAN VERT PIXEL SCALE | | SVPS | 15.017 | SCAN VERT PIXEL SCALE | | SVPS | 16.017 | SCAN VERT PIXEL SCALE | | SXS | 10.026 | SUBJECT FACIAL DESCRIPTION | | TAA | 2.087 | TREAT AS ADULT | | TCN | 1.009 | TRANSACTION CONTROL NUMBER | | TCR | 1.010 | TRANSACTION CONTROL REFERENCE | $<sup>\</sup>boldsymbol{\ast}$ These are subfields that are defined and listed for completeness. | Element ID | EBTS<br>Tag<br>Number | Element Name | |------------|-----------------------|------------------------------------------------| | THET | 9.019C* | ROTATION ANGLE CW DEGREES (III.FFFF) | | TOT | 1.004 | TYPE OF TRANSACTION | | TSR | 2.043 | TYPE OF SEARCH REQUESTED | | UCN | 2.081 | UNIVERSAL CONTROL NUMBER | | UDI | 16.003 | USER-DEFINED IMAGE | | ULF | 2.083 | UNSOLVED LATENT FILE | | UTD | 16.005 | USER-DEFINED TESTING DATE | | VEN | 9.016A* | EQUIPMENT | | VER | 1.002 | VERSION | | VID | 9.016B* | VERSION IDENTIFIER | | VLL | 7.007 | VERTICAL LINE LENGTH | | VLL | 10.007 | VERTICAL LINE LENGTH | | VLL | 13.007 | VERTICAL LINE LENGTH | | VLL | 14.007 | VERTICAL LINE LENGTH | | VLL | 15.007 | VERTICAL LINE LENGTH | | VLL | 16.007 | VERTICAL LINE LENGTH | | VLL | 17.007 | VERTICAL LINE LENGTH | | VPS | 10.010 | VERTICAL PIXEL SCALE | | VPS | 13.010 | VERTICAL PIXEL SCALE | | VPS | 14.010 | VERTICAL PIXEL SCALE | | VPS | 15.010 | VERTICAL PIXEL SCALE | | VPS | 16.010 | VERTICAL PIXEL SCALE | | VPS | 17.010 | VERTICAL PIXEL SCALE | | WGT | 2.029 | WEIGHT | | WTR | 2.030 | WEIGHT RANGE | | XYM | 9.018A* | VERTEX (XXXXYYYY) | | XYM | 9.021A* | LOCATION (XXXXYYYY) | | XYM | 9.022A* | LOCATION (XXXXYYYY) | | XYP | 9.019A* | OFFSET TO UL CORNER SUBIMAGE (XXXXYYYY) | | XYP | 9.019B* | CENTER OF ROTATION IN SUBIMAGE (XXXXYYYY) | | XYP | 9.019D* | ROTATION CENTER IN ROTATED SUBIMAGE (XXXXYYYY) | | XYP | 9.019E* | OFFSET TO UL CORNER FINAL SUBIMAGE (XXXXYYYY) | | XYT | $9.023B^*$ | LOCATION DIRECTION (XXXXYYYY) | $<sup>\</sup>boldsymbol{\ast}$ These are subfields that are defined and listed for completeness. Table L-2 Complete Element Cross-Reference List by Tag Number | EBTS Tag Number | Element ID | Element Name | |-----------------|------------|---------------------------------------| | 1.001 | LEN | LOGICAL RECORD LENGTH | | 1.002 | VER | VERSION | | 1.003 | CNT | FILE CONTENT | | 1.004 | TOT | TYPE OF TRANSACTION | | 1.005 | DAT | DATE | | 1.006 | PRY | TRANSACTION PRIORITY | | 1.007 | DAI | DESTINATION AGENCY IDENTIFIER | | 1.008 | ORI | ORIGINATING AGENCY IDENTIFIER | | 1.009 | TCN | TRANSACTION CONTROL NUMBER | | 1.010 | TCR | TRANSACTION CONTROL REFERENCE | | 1.011 | NSR | NATIVE SCANNING RESOLUTION | | 1.012 | NTR | NOMINAL TRANSMITTING RESOLUTION | | 1.013 | DOM | DOMAIN NAME | | 1.014 | GMT | GREENWICH MEAN TIME | | 1.015 | DCS | DIRECTORY OF CHARACTER SETS | | | | | | 2.001 | LEN | LOGICAL RECORD LENGTH | | 2.002 | IDC | IMAGE DESIGNATION CHARACTER | | 2.003 | FFN | FBI FILE NUMBER | | 2.004 | QDD | QUERY DEPTH OF DETAIL | | 2.005 | RET | RETENTION CODE | | 2.006 | ATN | "ATTENTION" INDICATOR | | 2.007 | SCO | SEND COPY TO | | 2.009 | OCA | ORIGINATING AGENCY CASE NUMBER | | 2.010 | CIN | CONTRIBUTOR CASE IDENTIFIER NUMBER | | 2.010A* | CIN_PRE | CONTRIBUTOR CASE PREFIX | | 2.010B* | CIN_ID | CONTRIBUTOR CASE ID | | 2.011 | CIX | CONTRIBUTOR CASE IDENTIFIER EXTENSION | | 2.012 | LCN | FBI LATENT CASE NUMBER | | 2.013 | LCX | FBI LATENT CASE EXTENSION | | 2.014 | FBI | FBI NUMBER | | 2.015 | SID | STATE IDENTIFICATION NUMBER | | 2.016 | SOC | SOCIAL SECURITY ACCOUNT NUMBER | | 2.017 | MNU | MISCELLANEOUS IDENTIFICATION NUMBER | | 2.018 | NAM | NAME | | 2.019 | AKA | ALIASES | | 2.020 | POB | PLACE OF BIRTH | | 2.021 | CTZ | COUNTRY OF CITIZENSHIP | <sup>\*</sup> These are subfields that are defined and listed for completeness. | <b>EBTS Tag Number</b> | Element ID | Element Name | |------------------------|------------|--------------------------------------------| | 2.022 | DOB | DATE OF BIRTH | | 2.023 | AGR | AGE RANGE | | 2.024 | SEX | SEX | | 2.025 | RAC | RACE | | 2.026 | SMT | SCARS, MARKS, AND TATTOOS | | 2.027 | HGT | HEIGHT | | 2.028 | HTR | HEIGHT RANGE | | 2.029 | WGT | WEIGHT | | 2.030 | WTR | WEIGHT RANGE | | 2.031 | EYE | COLOR EYES | | 2.032 | HAI | HAIR COLOR | | 2.033 | FPC | NCIC FINGERPRINT CLASSIFICATION | | 2.034 | PAT | PATTERN LEVEL CLASSIFICATIONS | | 2.034A* | FGP | FINGER NUMBER | | $2.034B^{*}$ | PATCL | PATTERN CLASSIFICATION CODE | | 2.035 | PPA | "PALMPRINTS AVAILABLE" INDICATOR | | 2.036 | PHT | "PHOTO AVAILABLE" INDICATOR | | 2.037 | RFP | REASON FINGERPRINTED | | 2.038 | DPR | DATE PRINTED | | 2.039 | EAD | EMPLOYER AND ADDRESS | | 2.040 | OCP | OCCUPATION | | 2.041 | RES | RESIDENCE OF PERSON FINGERPRINTED | | 2.042 | MIL | MILITARY CODE | | 2.043 | TSR | TYPE OF SEARCH REQUESTED | | 2.044 | GEO | GEOGRAPHICAL AREA OF SEARCH | | 2.045 | DOA | DATE OF ARREST | | 2.046 | DOS | DATE OF ARREST-SUFFIX | | 2.047 | ASL | ARREST SEGMENT LITERAL | | 2.047A* | DOO | DATE OF OFFENSE | | $2.047B^*$ | AOL | ARREST OFFENSE LITERAL | | 2.048 | CSR | CIVIL SEARCH REQUESTED INDICATOR | | 2.049 | EID | EMPLOYEE IDENTIFICATION NUMBER | | 2.051 | CSL | COURT SEGMENT LITERAL | | 2.051A* | CDD | COURT DISPOSITION DATE | | $2.051B^*$ | COL | COURT OFFENSE LITERAL | | 2.051C* | CPL | OTHER COURT SENTENCE PROVISION LITERAL | | 2.052 | *tbd | RAP BACK REQUEST | | 2.053 | OFC | OFFENSE CATEGORY | | 2.054 | SSD | CUSTODY OR SUPERVISORY STATUS - START DATE | | 2.055 | SLE | CUSTODY OR SUPERVISORY STATUS LITERAL | $<sup>\</sup>boldsymbol{\ast}$ These are subfields that are defined and listed for completeness. | <b>EBTS Tag Number</b> | <b>Element ID</b> | Element Name | |------------------------|-------------------|-----------------------------------------------| | 2.056 | ICO | IDENTIFICATION COMMENTS | | 2.057 | FNR | FINGER NUMBER(S) REQUESTED | | 2.058 | ITD | IMAGE RECORD TYPE DESIRED | | 2.059 | SRF | SEARCH RESULTS FINDINGS | | 2.060 | MSG | STATUS/ERROR MESSAGE | | 2.061 | CST | CASE TITLE | | 2.062 | IMT | IMAGE TYPE (IF TYPE -7 IMAGES) | | 2.063 | PTD | PERSON TYPE DESIGNATOR | | 2.064 | CAN | CANDIDATE LIST | | 2.064A* | FNU | FBI NUMBER | | 2.064B* | NAM | NAME | | 2.065 | RSR | REPOSITORY STATISTICS RESPONSE | | 2.067 | IMA | IMAGE CAPTURE EQUIPMENT | | $2.067A^{*}$ | MAK | ORIGINATING FINGERPRINT READING SYSTEM MAKE | | $2.067B^*$ | MODL | ORIGINATING FINGERPRINT READING SYSTEM MODEL | | $2.067C^*$ | SERNO | ORIGINATING FINGERPRINT READING SYSTEM SERIAL | | 2.069 | ETC | ESTIMATED TIME TO COMPLETE | | 2.070 | RAP | REQUEST FOR ELECTRONIC RAP SHEET | | 2.071 | ACN | ACTION TO BE TAKEN | | 2.072 | FIU | FINGERPRINT IMAGE(S) UPDATED | | 2.073 | CRI | CONTROLLING AGENCY IDENTIFIER | | 2.074 | FGP | FINGER POSITION | | 2.075 | ERS | ELECTRONIC RAP SHEET | | 2.076 | PRI | PRIORITY | | 2.077 | CFS | CANCEL FRICTION RIDGE SEARCH | | 2.078 | PEN | PENETRATION QUERY RESPONSE | | 2.079 | NCR | NUMBER OF CANDIDATES / IMAGES RETURNED | | 2.080 | EXP | RESPONSE EXPLANATION | | 2.081 | UCN | UNIVERSAL CONTROL NUMBER | | 2.082 | REC | RESPONSE CODE | | 2.083 | ULF | UNSOLVED LATENT FILE | | 2.084 | AMP | AMPUTATED OR BANDAGED | | $2.084A^{*}$ | FGP | FINGER NUMBER | | $2.084B^{*}$ | AMPCD | AMPUTATED OR BANDAGED CODE | | 2.085 | CRN | CIVIL RECORD NUMBER | | 2.086 | SCNA | AFIS SEGMENT CONTROL NUMBER | | 2.087 | TAA | TREAT AS ADULT | | 2.088 | NOT | NOTE FIELD | | 2.089 | MSC | MATCH SCORE | | 2.091 | RCD1 | RIDGE CORE DELTA ONE FOR SUBPATTERN | | | | | $<sup>\</sup>boldsymbol{\ast}$ These are subfields that are defined and listed for completeness. | <b>EBTS Tag Number</b> | <b>Element ID</b> | Element Name | |------------------------|-------------------|--------------------------------------------| | 2.091A* | FGP | FINGER NUMBER | | 2.091B* | RCN1 | RIDGE COUNT NUMBER 1 | | 2.092 | RCD2 | RIDGE CORE DELTA TWO FOR SUBPATTERN | | 2.092A* | FGP | FINGER NUMBER | | $2.092B^{*}$ | RCN2 | RIDGE COUNT NUMBER 2 | | 2.093 | SPCN | SPECIAL POPULATION COGNIZANT FILE NUMBER | | 2.094 | CCN | COURT CASE NUMBER | | 2.095 | RFR | REQUEST FEATURES RECORD | | 2.096 | RPR | REQUEST PHOTO RECORD | | 2.098 | NDR | NAME OF DESIGNATED REPOSITORY | | 2.099 | SAN | STATE ARREST NUMBER | | 2.2001 | NAM1 | NAME-ONE | | 2.2002 | NAM2 | NAME-TWO | | 2.2003 | NAM3 | NAME-THREE | | 2.2004 | NAM4 | NAME-FOUR | | 2.2005 | NAM5 | NAME-FIVE | | 2.2006 | CSF | CASCADED SEARCH FLAG | | 2.2007 | SDOB | SUBMITTED DATE OF BIRTH | | 2.2008 | SNAM | SUBMITTED NAME | | 2.2009 | PTY | РНОТО ТҮРЕ | | 2.2010 | NIR | NUMBER OF IMAGES REQUESTED | | 2.2011 | *tbd | RAP BACK VERIFICATION STATUS | | 2.2012 | IIR | IRIS IMAGES REQUESTED | | 2.2013 | DMI | DISPOSITION MAINTENANCE INDICATOR | | 2.2014 | *tbd | RAP BACK ELIGIBILITY | | 2.2015 | *tbd | RAP BACK EXPIRATION DATE | | 2.2016 | DNAF | DNA FLAG | | 2.2017 | DORI | DNA LOCATION | | 2.2018 | DNAC | DNA CODIS FLAG | | 2.2019 | SEAL | SEAL ARREST FLAG | | 2.2020 | *tbd | RAP BACK RECIPIENT | | 2.2021 | IFS | IDENTIFICATION FIREARMS SALES | | 2.2022 | CIDN | CONTRIBUTOR ASSIGNED IDENTIFICATION NUMBER | | 2.2023 | SII | SUPPLEMENTARY IDENTITY INFORMATION | | 2.2024 | HTI | HIT TYPE INDICATOR | | 2.2025 | GEO_TIME | GEOGRAPHIC COORDINATE DATE TIME STAMP | | 2.2026 | GEO-CORD | GEOGRAPHIC COORDINATE LOCATOR | | 2.2026A* | LATD | LATITUDE DEGREE | | 2. 2026B* | LATM | LATITUDE MINUTE | | 2. 2026C* | LATS | LATITUDE SECOND | $<sup>\</sup>boldsymbol{\ast}$ These are subfields that are defined and listed for completeness. | EBTS Tag Number | Element ID | Element Name | |-----------------|------------|------------------------------------| | 2. 2026D* | LOND | LONGITUDE DEGREE | | 2.2026E* | LONM | LONGITUDE MINUTE | | 2. 2026F* | LONS | LONGITUDE SECOND | | 2.2027 | DATUM_ID | GEOGRAPHIC COORDINAT E DATUM | | | | | | 7.001 | LEN | LOGICAL RECORD LENGTH | | 7.002 | IDC | IMAGE DESIGNATION CHARACTER | | 7.003 | IMP | IMPRESSION TYPE | | 7.004 | FGP | FINGER POSITION | | 7.005 | ISR | IMAGE SCANNING RESOLUTION | | 7.006 | HLL | HORIZONTAL LINE LENGTH | | 7.007 | VLL | VERTICAL LINE LENGTH | | 7.008 | GCA | GRAYSCALE COMPRESSION ALGORITHM | | 7.009 | IMG | IMAGE DATA | | | | | | 9.001 | LEN | LOGICAL RECORD LENGTH | | 9.002 | IDC | IMAGE DESIGNATION CHARACTER | | 9.003 | IMP | IMPRESSION TYPE | | 9.004 | FMT | MINUTIAE FORMAT | | | | | | | | | | | | | | | | | | 9.006 | FGP | FINGER POSITION | | 9.007 | FPC | FINGERPRINT PATTERN CLASSIFICATION | | | | | | 9.013 | AFV | AFIS FEATURE VECTOR | |---------|-----|--------------------------------------| | 9.014 | FGN | FINGER NUMBER | | 9.015 | NMN | NUMBER OF MINUTIAE | | 9.016 | FCP | FINGERPRINT CHARACTERIZATION PROCESS | | 9.016A* | VEN | EQUIPMENT | | 9.016B* | VID | VERSION IDENTIFIER | $<sup>\</sup>boldsymbol{\ast}$ These are subfields that are defined and listed for completeness. | <b>EBTS Tag Number</b> | <b>Element ID</b> | Element Name | |------------------------|-------------------|------------------------------------------------| | 9.016C* | MET | METHOD | | 9.017 | APC | AFIS/FBI PATTERN CLASSIFICATION | | $9.017A^{*}$ | APAT | PATTERN CLASSIFICATION | | 9.017B* | RCN1 | FIRST SUBPATTERN RIDGE COUNT | | 9.017C* | RCN2 | SECOND SUBPATTERN RIDGE COUNT | | 9.018 | ROV | REGION OF VALUE POLYGON | | 9.018A* | XYM | VERTEX (XXXXYYYY) | | 9.019 | COF | COORDINATE OFFSETS | | $9.019A^{*}$ | XYP | OFFSET TO UL CORNER SUBIMAGE (XXXXYYYY) | | 9.019B* | XYP | CENTER OF ROTATION IN SUBIMAGE (XXXXYYYY) | | 9.019C* | THET | ROTATION ANGLE CW DEGREES (III.FFFF) | | $9.019D^{*}$ | XYP | ROTATION CENTER IN ROTATED SUBIMAGE (XXXXYYYY) | | 9.019E* | XYP | OFFSET TO UL CORNER FINAL SUBIMAGE (XXXXYYYY) | | 9.020 | ORN | ORIENTATION UNCERTAINTY | | 9.021 | CRA | CORE ATTRIBUTES | | $9.021A^{*}$ | XYM | LOCATION (XXXXYYYY) | | 9.021B* | DID | DIRECTION IN DEGREES (DDD) | | 9.021C* | PUM | POSITION UNCERTAINTY (RRRR) | | 9.022 | DLA | DELTA ATTRIBUTES | | 9.022A* | XYM | LOCATION (XXXXYYYY) | | $9.022B^{*}$ | DID | UPWARD FLOW DIRECTION (DDD) | | 9.022C* | DID | LEFTWARD FLOW DIRECTION (DDD) | | $9.022D^*$ | DID | RIGHTWARD FLOW DIRECTION (DDD) | | 9.022E* | PUM | POSITION UNCERTAINTY (RRRR) | | 9.023 | MAT | MINUTIAE AND RIDGE COUNT DATA | | 9.023A* | MDX | MINUTIAE INDEX NUMBER (III) | | $9.023B^*$ | XYT | LOCATION DIRECTION (XXXXYYYY) | | 9.023C* | QMS | QUALITY MEASURE | | 9.023D* | MNT | MINUTIA TYPE | | 9.023E* | MRO | MINUTIA INDEX AND RIDGE COUNT OCTANT 0 (NNNCC) | | 9.023F* | MRO | MINUTIA INDEX AND RIDGE COUNT OCTANT 1 (NNNCC) | | 9.023G* | MRO | MINUTIA INDEX AND RIDGE COUNT OCTANT 2 (NNNCC) | | 9.023H* | MRO | MINUTIA INDEX AND RIDGE COUNT OCTANT 3 (NNNCC) | | 9.023I* | MRO | MINUTIA INDEX AND RIDGE COUNT OCTANT 4 (NNNCC) | | $9.023J^{*}$ | MRO | MINUTIA INDEX AND RIDGE COUNT OCTANT 5 (NNNCC) | | 9.023K* | MRO | MINUTIA INDEX AND RIDGE COUNT OCTANT 6 (NNNCC) | | 9.023L* | MRO | MINUTIA INDEX AND RIDGE COUNT OCTANT 7 (NNNCC) | | $9.023M^*$ | RSO | OCTANT RESIDUALS (RRRRRRR) | | 9.024 | CHQ | CHARACTERIZATION QUALITY | | 9.025 | CLQ | CLASSIFIER QUALITY | $<sup>\</sup>boldsymbol{\ast}$ These are subfields that are defined and listed for completeness. | EBTS Tag Number | <b>Element ID</b> | Element Name | |-----------------|-------------------|-----------------------------| | 10.001 | LEN | LOGICAL RECORD LENGTH | | 10.002 | IDC | IMAGE DESIGNATION CHARACTER | | 10.003 | IMT | IMAGE TYPE | | 10.004 | SRC | SOURCE AGENCY/ORI | | 10.005 | PHD | PHOTO DATE | | 10.006 | HLL | HORIZONTAL LINE LENGTH | | 10.007 | VLL | VERTICAL LINE LENGTH | | 10.008 | SLC | SCALE UNITS | | 10.009 | HPS | HORIZONTAL PIXEL SCALE | | 10.010 | VPS | VERTICAL PIXEL SCALE | | 10.011 | CGA | COMPRESSION ALGORITHM | | 10.013 | SAP | SUBJECT ACQUISITION PROFILE | | 10.012 | CSP | COLOR SPACE | | 10.020 | POS | SUBJECT POSE | | 10.021 | POA | POSE OFFSET ANGLE | | 10.022 | PXS | PHOTO DESCRIPTION | | 10.023 | PAS | PHOTO ACQUISITION SOURCE | | 10.024 | SQS | SUBJECT QUALITY SCORE | | 10.025 | SPA | SUBJECT POSE ANGLES | | 10.026 | SXS | SUBJECT FACIAL DESCRIPTION | | 10.027 | SEC | SUBJECT EYE COLOR | | 10.028 | SHC | SUBJECT HAIR COLOR | | 10.029 | SFP | SUBJECT FEATURE POINTS | | 10.030 | DMM | DEVICE MONITORING MODE | | 10.040 | SMT | NCIC DESIGNATION CODE | | 10.041 | SMS | SCAR/MARK/TATTOO SIZE | | 10.042 | SMD | SMT DESCRIPTORS | | 10.043 | COL | COLORS PRESENT | | 10.999 | DAT | IMAGE DATA | | 13.001 | LEN | LOGICAL RECORD LENGTH | | 13.002 | IDC | IMAGE DESIGNATION CHARACTER | | 13.003 | IMP | IMPRESSION TYPE | | 13.004 | SRC | SOURCE AGENCY/ORI | | 13.005 | LCD | LATENT CAPTURE DATE | | 13.006 | HLL | HORIZONTAL LINE LENGTH | | 13.007 | VLL | VERTICAL LINE LENGTH | | 13.008 | SLC | SCALE UNITS | | 13.009 | HPS | HORIZONTAL PIXEL SCALE | $<sup>\</sup>boldsymbol{\ast}$ These are subfields that are defined and listed for completeness. | EBTS Tag Number | Element ID | Element Name | |-----------------|------------|--------------------------------------| | 13.010 | VPS | VERTICAL PIXEL SCALE | | 13.011 | CGA | COMPRESSION ALGORITHM | | 13.012 | BPX | BITS PER PIXEL | | 13.013 | FGP | FINGER/PALM POSITION | | 13.014 | SPD | SEARCH POSITION DESCRIPTORS | | 13.015 | PPC | PRINT POSITION COORDINATES | | 13.016 | SHPS | SCANNED HORIZONTAL PIXEL SCALE | | 13.017 | SVPS | SCANNED VERTICAL PIXEL SCALE | | 13.020 | COM | COMMENT | | 13.024 | LQM | LATENT QUALITY METRIC | | 13.999 | DAT | IMAGE DATA | | | | | | 14.001 | LEN | LOGICAL RECORD LENGTH | | 14.002 | IDC | IMAGE DESIGNATION CHARACTER | | 14.003 | IMP | IMPRESSION TYPE | | 14.004 | SRC | SOURCE AGENCY/ORI | | 14.005 | FCD | FINGERPRINT CAPTURE DATE | | 14.006 | HLL | HORIZONTAL LINE LENGTH | | 14.007 | VLL | VERTICAL LINE LENGTH | | 14.008 | SLC | SCALE UNITS | | 14.009 | HPS | HORIZONTAL PIXEL SCALE | | 14.010 | VPS | VERTICAL PIXEL SCALE | | 14.011 | CGA | COMPRESSION ALGORITHM | | 14.012 | BPX | BITS PER PIXEL | | 14.013 | FGP | FINGER POSITION | | 14.014 | PPD | PRINT POSITION DESCIPTORS | | 14.015 | PPC | PRINT POSITION COORDINATES | | 14.016 | SHPS | SCAN HOR PIXEL SCALE | | 14.017 | SVPS | SCAN VERT PIXEL SCALE | | 14.020 | COM | COMMENT | | 14.021 | SEG | FINGERPRINT SEGMENT POSITION(S) | | 14.022 | NQM | NIST QUALITY METRIC | | 14.023 | SQM | SEGMENTATION QUALITY METRIC | | 14.024 | AFM | ALTERNATE FINGERPRINT QUALITY METRIC | | 14.030 | DMM | DEVICE MONITORING MODE | | 14.999 | DAT | IMAGE DATA | | | | | | 15.001 | LEN | LOGICAL RECORD LENGTH | | 15.002 | IDC | IMAGE DESIGNATION CHARACTER | | 15.003 | IMP | IMPRESSION TYPE | $<sup>\</sup>boldsymbol{\ast}$ These are subfields that are defined and listed for completeness. | EBTS Tag Number | Element ID | Element Name | |-----------------|------------|-----------------------------| | 15.004 | SRC | SOURCE AGENCY/ORI | | 15.005 | PCD | PALMPRINT CAPTURE DATE | | 15.006 | HLL | HORIZONTAL LINE LENGTH | | 15.007 | VLL | VERTICAL LINE LENGTH | | 15.008 | SLC | SCALE UNITS | | 15.009 | HPS | HORIZONTAL PIXEL SCALE | | 15.010 | VPS | VERTICAL PIXEL SCALE | | 15.011 | CGA | COMPRESSION ALGORITHM | | 15.012 | BPX | BITS PER PIXEL | | 15.013 | PLP | PALMPRINT POSITION | | 15.016 | SHPS | SCAN HOR PIXEL SCALE | | 15.017 | SVPS | SCAN VERT PIXEL SCALE | | 15.020 | COM | COMMENT | | 15.024 | PQM | PALMPRINT QUALITY METRIC | | 15.030 | DMM | DEVICE MONITORING MODE | | 15.999 | DAT | IMAGE DATA | | | | | | 16.001 | LEN | LOGICAL RECORD LENGTH | | 16.002 | IDC | IMAGE DESIGNATION CHARACTER | | 16.003 | UDI | USER-DEFINED IMAGE | | 16.004 | SRC | SOURCE AGENCY/ORI | | 16.005 | UTD | USER-DEFINED TESTING DATE | | 16.006 | HLL | HORIZONTAL LINE LENGTH | | 16.007 | VLL | VERTICAL LINE LENGTH | | 16.008 | SLC | SCALE UNITS | | 16.009 | HPS | HORIZONTAL PIXEL SCALE | | 16.010 | VPS | VERTICAL PIXEL SCALE | | 16.011 | CGA | COMPRESSION ALGORITHM | | 16.012 | BPX | BITS PER PIXEL | | 16.013 | CSP | COLOR SPACE | | 16.016 | SHPS | SCAN HOR PIXEL SCALE | | 16.017 | SVPS | SCAN VERT PIXEL SCALE | | 16.020 | COM | COMMENT | | 16.030 | DMM | DEVICE MONITORING MODE | | 16.999 | DAT | IMAGE DATA | | | | | | 17.001 | LEN | LOGICAL RECORD LENGTH | | 17.002 | IDC | IMAGE DESIGNATION CHARACTER | | 17.003 | FID | FEATURE IDENTIFIER | | 17.004 | SRC | SOURCE AGENCY/ORI | $<sup>\</sup>boldsymbol{\ast}$ These are subfields that are defined and listed for completeness. | EBTS Tag Number | <b>Element ID</b> | Element Name | |-----------------|-------------------|-------------------------------| | 17.005 | IRD | IRIS CAPTURE DATE | | 17.006 | HLL | HORIZONTAL LINE LENGTH | | 17.007 | VLL | VERTICAL LINE LENGTH | | 17.008 | SLC | SCALE UNITS | | 17.009 | HPS | HORIZONTAL PIXEL SCALE | | 17.010 | VPS | VERTICAL PIXEL SCALE | | 17.011 | CGA | COMPRESSION ALGORITHM | | 17.012 | BPX | BITS PER PIXEL | | 17.013 | CSP | COLOR SPACE | | 17.014 | RAE | ROTATION ANGLE OF EYE | | 17.015 | RAU | ROTATION UNCERTAINTY | | 17.016 | IPC | IMAGE PROPERTY CODE | | 17.017 | DUI | DEVICE UNIQUE IDENTIFIER | | 17.018 | GUI | GLOBAL UNIQUE IDENTIFIER | | 17.019 | MMS | MAKE/MODEL/SERIAL NUMBER | | 17.020 | ECL | EYE COLOR | | 17.024 | IQS | IMAGE QUALITY SCORE | | 17.030 | DMM | DEVICE MONITORING MODE | | 17.999 | IID | IRIS IMAGE DATA | | | | | | 99.001 | LEN | LOGICAL RECORD LENGTH | | 99.002 | IDC | IMAGE DESIGNATION CHARACTER | | 99.003 | RSV | RESERVED FOR FUTURE INCLUSION | | 99.004 | SRC | SOURCE AGENCY/ORI | | 99.005 | BCD | BIOMETRIC CAPTURE DATE | | 99.006-99.099 | RSV | RESERVED FOR FUTURE INCLUSION | | 99.100 | HDV | CBEFF HEADER VERSION | | 99.101 | BTY | BIOMETRIC TYPE | | 99.102 | BDQ | BIOMETRIC DATA QUALITY | | 99.103 | BFO | BDB FORMAT OWNER | | 99.104 | BFT | BIOMETRIC FORMAT TYPE | | 99.105-99.199 | RSV | RESERVED FOR FUTURE INCLUSION | | 99.999 | BDB | BIOMETRIC DATA BLOCK | $<sup>\</sup>boldsymbol{\ast}$ These are subfields that are defined and listed for completeness. Table L-3 Record Set Requirements Summary by Type of Transaction | | | | | T4* | T7 | | | T15 | Normal | Delayed | Error | |----------------------------------------------------------------|-------------|----|----|------|------|----|-----|---------|----------|-------------|----------| | Transaction | TOT | T1 | T2 | /14 | /13 | T9 | T10 | /17** | Response | Response*** | Response | | Identification Service Transactions | | | | | | | | | | | | | Tenprint Fingerprint Identification Submissions | | | | | | | | | | | | | CRIMINAL TENPRINT SUBMISSION - ANSWER REQUIRED | CAR | 1 | 1 | 1-14 | 0-2 | 0 | 0-4 | 0-8/0-2 | SRE | ULM | ERRT | | CRIMINAL TENPRINT SUBMISSION - NO ANSWER REQUIRED | CNA | 1 | 1 | 1-14 | 0-2 | 0 | 0-4 | 0-8/0-2 | None | ULM | ERRT | | CRIMINAL FINGERPRINT DIRECT ROUTE | CPDR | 1 | 1 | 1-14 | 0 | 0 | 0-4 | 0-8/0-2 | SRE | ULM | ERRT | | CRIMINAL FINGERPRINT PROCESSING NON-URGENT | CPNU | 1 | 1 | 1-14 | 0-2 | 0 | 0-4 | 0-8/0-2 | SRE | ULM | ERRT | | DEPARTMENTAL ORDER CHANNELING ELECTRONIC | DOCE | 1 | 1 | 1-14 | 0-2 | 0 | 0-4 | 0-8/0-2 | SRE | | ERRT | | ELECTRONIC IN/MANUAL OUT USER FEE | <b>EMUF</b> | 1 | 1 | 1-14 | 0-2 | 0 | 0-4 | 0-8/0-2 | None | | ERRT | | FEDERAL APPLICANT - NO CHARGE | FANC | 1 | 1 | 1-14 | 0-2 | 0 | 0-4 | 0-8/0-2 | SRE | | ERRT | | FEDERAL APPLICANT - USER FEE | FAUF | 1 | 1 | 1-14 | 0-2 | 0 | 0-4 | 0-8/0-2 | SRE | | ERRT | | FEDERAL NO-CHARGE DIRECT ROUTE | FNDR | 1 | 1 | 1-14 | 0-2 | 0 | 0-4 | 0-8/0-2 | SRE | | ERRT | | NON-FEDERAL NO-CHARGE DIRECT ROUTE | NNDR | 1 | 1 | 1-14 | 0-2 | 0 | 0-4 | 0-8/0-2 | SRE | | ERRT | | NON-FEDERAL ADVANCED PAYMENT | NFAP | 1 | 1 | 1-14 | 0-2 | 0 | 0-4 | 0-8/0-2 | SRE | | ERRT | | NON-FEDERAL USER FEE EXPEDITE | NFUE | 1 | 1 | 1-14 | 0-2 | 0 | 0-4 | 0-8/0-2 | SRE | | ERRT | | NON-FEDERAL APPLICANT USER FEE | NFUF | 1 | 1 | 1-14 | 0-2 | 0 | 0-4 | 0-8/0-2 | SRE | | ERRT | | MISCELLANEOUS APPLICANT – CIVIL | MAP | 1 | 1 | 1-14 | 0-2 | 0 | 0-4 | 0-8/0-2 | SRE | | ERRT | | KNOWN DECEASED | DEK | 1 | 1 | 1-14 | 0-2 | 0 | 0-4 | 0-8/0-2 | SRE | ULM | ERRT | | UNKNOWN DECEASED | DEU | 1 | 1 | 1-14 | 0-2 | 0 | 0-4 | 0-8/0-2 | SRE | | ERRT | | MISSING PERSON | MPR | 1 | 1 | 1-14 | 0-2 | 0 | 0-4 | 0-8/0-2 | SRE | | ERRT | | AMNESIA VICTIM | AMN | 1 | 1 | 1-14 | 0-2 | 0 | 0-4 | 0-8/0-2 | SRE | | ERRT | | RAP BACK INDIRECT ENROLLMENT REQUESTS (Future Capability) | | | | | | | | | | | | | EXTERNAL FINGERPRINT IDENTIFICATION SEARCH (Future | | | | | | | | | | | | | Capability) | | | | | | | | | | | | | Latent Fingerprint Identification Submissions | | | | | | | | | | | | | LATENT FINGERPRINT IMAGE SUBMISSION**** | LFS | 1 | 1 | 0-10 | 0-10 | 0 | 0 | 0/0 | LSR | | ERRL | | Rapid Fingerprint Identification Submissions | 210 | • | - | 0 10 | 0.10 | Ü | · · | 0, 0 | Lore | | Bruth | | RAPID FINGERPRINT IDENTIFICATION SEARCH | RPIS | 1 | 1 | 2-10 | 0 | 0 | 0 | 0 | RPISR | UHN | ERRT | | | KPIS | 1 | 1 | 2-10 | U | U | U | U | KPISK | UHN | EKKI | | International Terrorist Fingerprint Identification Submissions | | | | | | | | | | | | | INTERNATIONAL TERRORIST IDENTIFICATION SUBMISSION & | | | | | | | | | | | | | RESPONSE (Future Capability) | | | | | | | | | | | | | INTERNATIONAL TERRORIST FILE REQUEST (Future Capability) | | | | | | | | | | | | | Disposition Fingerprint Identification Submissions | | | | | | | | | | | | | ELECTRONIC FINGERPRINT DISPOSITION SUBMISSION (Future | FDSP | 1 | 1 | 1-14 | 0 | 0 | 0 | 0 | DSPR | | ERRT | | Capability) | | | | | | | | | | | | #### **Verification Service Transactions** <sup>\*</sup> For tenprint submissions, the number of Type-4 images is normally 14 and the number of Type-14 images is normally 3. When fewer images are sent, the AMP field of the accompanying Type-2 must account for all missing images. \*\* Type-15 images apply for Palmprint Enrollment and Major Case Print Collections in conjunction with tenprint submissions. Type-17 images apply for Iris Image Enrollment. \*\*\*These delayed responses are notifications to record owners triggered by actions associated with these transactions. \*\*\*\*Latent transactions should contain at least one image, whether a Type-4/14 or 7/13. Table L-3 Record Set Requirements Summary by Type of Transaction | | | | | T4* | T7 | | | T15 | Normal | Delayed | Error | |------------------------------------------------------------------------|--------------|----|-----|-----------|------|-----------|-----|------------|------------|-------------|--------------| | Transaction | TOT | T1 | T2 | /14 | /13 | T9 | T10 | /17** | Response | Response*** | Response | | FINGERPRINT VERIFICATION REPORT (Future Capability) | | 1 | 1 | 2-14 | 0 | 0 | 0 | 0/0 | SRE | 1 | ERRT | | 1 2/ | | | | | | | | | | | | | Information Service Transactions | | | | | | | | | | | | | Biometric Image Retrieval Submissions | | | | | | | | | | | | | BIOMETRIC IMAGE/FEATURE RETREIVAL | IRQ | 1 | 1 | 0 | 0 | 0 | 0 | 0/0 | IRR | ISR | ERRI | | SUBJECT PHOTO REQUEST | CPR | 1 | 1 | 0 | 0 | 0 | 0 | 0/0 | PRR | | PRR | | Biometric Audit Trail Retrieval Submissions (Future Capability) | | | | | | | | | | | | | BIOMETRIC AUDIT TRAIL RETRIEVAL (Future Capability) | | | | | | | | | | | | | UNSOLVED LATENT AUDIT TRAIL RETRIEVAL (Future Capability) | | | | | | | | | | | | | | | | | | | | | | | | | | Rap Back Information Retrieval Submissions (Future Capability) | | | | | | | | | | | | | RAP BACK SUBSCRIPTION LIST (Future Capability) | | | | | | | | | | | | | RAP BACK IDENTITY HISTORY SUMMARY REQUEST (Future | | | | | | | | | | | | | Capability) | | | | | | | | | | | | | Investigation Service Transactions | | | | | | | | | | | | | e | | | | | | | | | | | | | Tenprint Fingerprint Investigative Searches | TEDIC | | | 2.10 | 0 | 0 | 0 | 0.40 | apm. | | EDDE | | TENPRINT FINGERPRINT IMAGE SEARCH TENPRINT FINGERPRINT FEATURES SEARCH | TPIS<br>TPFS | 1 | 1 | 2-10<br>0 | 0 | 0<br>2-10 | 0 | 0/0<br>0/0 | SRT<br>SRT | | ERRT<br>ERRT | | TENPRINT FINGERPRINT FEATURES SEARCH TENPRINT RAPSHEET REQUEST | TPRS | 1 | 1 | 1-14 | 0 | 0 | 0 | 0/0 | TPRR | | ERRT | | Latent Print Investigation Submissions | IFKS | 1 | 1 | 1-14 | U | U | U | 0/0 | ITKK | | EKKI | | COMPARISON FINGERPRINT IMAGE SUBMISSION | CFS | 1 | 1 | 1-14 | 0-10 | 0 | 0 | 0/0 | None | | ERRL | | EVALUATION LATENT FINGERPRINT IMAGE SUBMISSION**** | ELR | 1 | 1 | 0-10 | 0-10 | 0 | 0 | 0/0 | NAR | | ERRL | | LATENT FRICTION RIDGE IMAGE SEARCH**** | LFIS | 1 | 1-2 | 0-10 | 0-10 | 0 | 0 | 0/0 | SRL | ULM, UULD | ERRL | | LATENT FRICTION RIDGE FEATURES SEARCH | LFFS | 1 | 1-2 | 0-10 | 0-10 | 1-10 | 0 | 0/0 | SRL | ULM, UULD | ERRL | | LATENT PENETRATION QUERY | LPNQ | 1 | 1 | 0 | 0 | 0 | 0 | 0/0 | LPNR | | ERRL | | Latent Administrative Query Transactions | _ | | | | | | | | | | | | LATENT REPOSITORY STATISTICS QUERY | LRSQ | 1 | 1 | 0 | 0 | 0 | 0 | 0/0 | LRSR | | ERRA | | LATENT SEARCH STATUS AND MODIFICATIONS QUERY | LSMQ | 1 | 1 | 0 | 0 | 0 | 0 | 0/0 | LSMR | | ERRA | | Biometric Investigation Submissions | | | | | | | | | | | | | PHOTO INVESTIGATION SEARCH (Future Capability) | | | | | | | | | | | | | PALMPRINT INVESTIGATION SEARCH (Future Capability) | | | | | | | | | | | | | I ALMI KINI INVESTIGATION SEARCH (Future Capability) | | | | | | | | | | | | SUPPLEMENTAL FINGERPRINT AND PALMPRINT INVESTIGATION SEARCH (Future Capability) <sup>\*</sup>For tenprint submissions, the number of Type-4 images is normally 14 and the number of Type-14 images is normally 3. When fewer images are sent, the AMP field of the accompanying Type-2 must account for all missing images. \*\* Type-15 images apply for Palmprint Enrollment and Major Case Print Collections in conjunction with tenprint submissions. Type-17 images apply for Iris Image Enrollment. \*\*\*These delayed responses are notifications to record owners triggered by actions associated with these transactions. \*\*\*\*Latent transactions should contain at least one image, whether a Type-4/14 or 7/13. Table L-3 Record Set Requirements Summary by Type of Transaction | | | | | T4* | T7 | | | T15 | Normal | Delayed | Error | |------------------------------------------------------------------------------------------------|------|----|----|------|-----|----|-----|-------|---------------|-------------|----------| | Transaction | TOT | T1 | T2 | /14 | /13 | T9 | T10 | /17** | Response | Response*** | Response | | IRIS INVESTIGATION SEARCH (Future Capability) | | | | | | | | | | | | | Biographic Investigation Submissions<br>EXTERNAL QUERY HISTORY REQUEST | EQHR | 1 | 1 | 0 | 0 | 0 | 0 | 0 | EQRR,<br>EHRR | | EQER | | <b>Data Management Service Transactions</b> | | | | | | | | | | | | | Latent Image File Maintenance Submissions | | | | | | | | | | | | | UNSOLVED LATENT RECORD DELETE REQUEST | ULD | 1 | 1 | 0 | 0 | 0 | 0 | 0/0 | ULDR | | ERRL | | UNSOLVED LATENT ADD CONFIRM REQUEST | ULAC | 1 | 1 | 0 | 0 | 0 | 0 | 0/0 | ULAR | | ERRL | | Fingerprint Image Submissions | | | | | | | | | | | | | FINGERPRINT IMAGE SUBMISSION | FIS | 1 | 1 | 1-14 | 0 | 0 | 0 | 0/0 | FISR | | ERRI | | Biometric File Maintenance Submissions | | | | | | | | | | | | | Biometric Enrollment Request | | | | | | | | | | | | | FINGERPRINT ENROLLMENT REQUEST (Future Capability) | | | | | | | | | | | | | SUPPLEMENTAL FINGERPRINT AND PALMPRINT ENROLLMENT | | | | | | | | | | | | | REQUEST (Future Capability) | | | | | | | | | | | | | PHOTO ENROLLMENT REQUEST (Future Capability) | | | | | | | | | | | | | PALMPRINT ENROLLMENT REQUEST (Future Capability) IRIS ENROLLMENT REQUEST (Future Capability) | | | | | | | | | | | | | Biometric Deletion Requests | | | | | | | | | | | | | FINGERPRINT DELETE REQUEST (Future Capability) | | | | | | | | | | | | | SUPPLEMENTAL FINGERPRINT AND PALMPRINT DELETE | | | | | | | | | | | | | REQUEST (Future Capability) | | | | | | | | | | | | | SUBJECT PHOTO DELETE REQUEST | CPD | 1 | 1 | 0 | 0 | 0 | 0 | 0/0 | PDR | | PDR | | PALMPRINT DELETE REQUEST (Future Capability) | | | | | | | | | | | | | IRIS DELETE REQUEST (Future Capability) | | | | | | | | | | | | | CIVIL RECORD DELETE REQUEST (Future Capability) | | | | | | | | | | | | | Biometric Decision Requests LATENT SEARCH IDENT RESPONSE | | | | | | | | | | | | | | | | | | | | | | | | | | Identity File Maintenance Submissions INTERNATIONAL TERRORIST FILE MAINTENANCE REQUEST (Future | | | | | | | | | | | | | Capability) | | | | | | | | | | | | | EXTERNAL FILE MAINTENANCE REQUEST (Future Capability) | | | | | | | | | | | | | Disposition File Maintenance Submissions (Future Capability) | | | | | | | | | | | | | DISPOSITION FILE MAINTENANCE REQUEST (Future Capability) | DSPE | | | | | | | | DSPR | | | | carried in the capability) | 2012 | | | | | | | | 22 | | | <sup>\*</sup> For tenprint submissions, the number of Type-4 images is normally 14 and the number of Type-14 images is normally 3. When fewer images are sent, the AMP field of the accompanying Type-2 must account for all missing images. \*\* Type-15 images apply for Palmprint Enrollment and Major Case Print Collections in conjunction with tenprint submissions. Type-17 images apply for Iris Image Enrollment. \*\*\*These delayed responses are notifications to record owners triggered by actions associated with these transactions. \*\*\*\*Latent transactions should contain at least one image, whether a Type-4/14 or 7/13. ## Table L-3 Record Set Requirements Summary by Type of Transaction T4\* T7 T15 Normal Delayed Error /17\*\* Response\*\*\* Transaction TOT T1 T2 /14 /13 T9 T10 Response Response Rap Back File Maintenance Submissions (Future Capability) RAP BACK RECORD ENROLLMENT (Future Capability) RAP BACK MAINTENANCE REQUEST (Future Capability) External Link File Maintenance Submissions EXTERNAL LINK FILE MAINTENANCE REQUEST (Future Capability) IAFIS-DOC-01078-9.1 L-25 May 25, 2010 <sup>\*</sup> For tenprint submissions, the number of Type-4 images is normally 14 and the number of Type-14 images is normally 3. When fewer images are sent, the AMP field of the accompanying Type-2 must account for all missing images. \*\* Type-15 images apply for Palmprint Enrollment and Major Case Print Collections in conjunction with tenprint submissions. Type-17 images apply for Iris Image Enrollment. \*\*\*These delayed responses are notifications to record owners triggered by actions associated with these transactions. \*\*\*\*Latent transactions should contain at least one image, whether a Type-4/14 or 7/13. ## Table L-4 Record Set Requirements Summary by Type of Response Response Types | Name of Transaction | Normal | Delayed*** | Error | T1 | T2 | T4*<br>/14 | T7<br>/13 | T9 | T10 | T15<br>/17** | Request TOTs | |-------------------------------------------------------------------------------------------|------------|------------|-------|--------|--------|------------|-----------|------|-----|--------------|------------------------------------| | Identification Services Responses RAPID FINGERPRINT IDENTIFICATION SEARCH | DDICD | | FDDT | | 1.2 | 0 | 0 | 0 | 0.2 | 0 | DDIC | | RESPONSE | RPISR | | ERRT | 1 | 1-2 | 0 | 0 | 0 | 0-2 | 0 | RPIS | | INTERNATIONAL TERRORIST FILE RESPONSE (Future Capability) | | | ERRT | | | | | | | | | | SUBMISSION RESULTS - ELECTRONIC | SRE | SRE | | 1 | 1 | 0 | 0 | 0 | 1 | 0 | CAR CPNU, CPDR | | LATENT SUBMISSION RESULTS | LSR | | | 1 | 1 | 0-14 | 0 | 0 | 0 | 0 | LFS | | LATENT TRANSACTION ERROR | ERRL | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | LFS | | aven magrava pravil ma ev name avia | an F | ann | | | | | | | | | DOCE, FANC, FAUF, NFUF, MAP, NFAP, | | SUBMISSION RESULTS - ELECTRONIC | SRE | SRE | | I | 1 | 0 | 0 | 0 | 0 | 0 | FNDR, NNDR, DEK, DEU, MPR, AMN, | | TENPRINT TRANSACTION ERROR | ERRT | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | NFUE All the above | | | DSPR | | ERRT | 1 | 1 | 0 | 0 | 0 | 0 | 0 | FDSP, DSPE | | DISPOSITION RESPONSE (Future Capability) | DSPK | | EKKI | 1 | 1 | U | U | U | U | U | FDSP, DSPE | | Verification Services Responses<br>SUBMISSION RESULTS – ELECTRONIC (Future<br>Capability) | SRE | SRE | | 1 | 1 | 0 | 0 | 0 | 1 | 0 | | | Information Services Responses | | | | | | | | | | | | | IMAGE REQUEST RESPONSE | IRR | | | 1 | 1 | 0-14 | 0-1 | 0-14 | 0 | 0 | IRQ | | IMAGE SUMMARY RESPONSE | ISR | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | IRQ | | PHOTO REQUEST RESPONSE | PRR | | PRR | 1 | 1 | 0 | 0 | 0 | 1-4 | 0 | CPR | | Investigative Services Responses | | | | | | | | | | | | | SEARCH RESULTS - TENPRINT | SRT | | | 1 | 1 | 0-14 | 0 | 0 | 0 | 0 | TPIS, TPFS | | TENPRINT TRANSACTION ERROR | ERRT | | EDDE | 1 | 1 | 0 | 0 | 0 | 0 | 0 | TPIS, TPFS | | TENPRINT RAPSHEET RESPONSE | TPRR | | ERRT | 1 | 1 | 0 | 0 | 0 | 0 | 0 | TPRS | | NOTIFICATION OF ACTION RESPONSE<br>SEARCH RESULTS - LATENT | NAR<br>SRL | | | 1 | 1<br>1 | 0<br>0-NCR | 0 | 0 | 0 | 0 | ELR<br>LFIS, LFFS | | LATENT PENETRATION RESPONSE | LPNR | | | 1<br>1 | 1 | 0-NCR<br>0 | 0 | 0 | 0 | 0 | LPNO | | LATENT TRANSACTION ERROR | ERRL | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | LFIS, LFFS, LPNQ, ELR | | UNSOLICITED UNSOLVED LATENT DELETE | UULD | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | LFIS, LFFS | | LATENT REPOSITORY STATISTICS QUERY | LRSR | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | LRSQ | <sup>\*</sup> For tenprint submissions, the number of Type-4/14 images is nominally 14. When less than 14 are sent, the AMP field of the accompanying Type-2 must account for all missing images. <sup>\*\*</sup> Type-15 images apply for Palmprint Enrollment and Major Case Print Collections in conjunction with tenprint submissions. Type-17 images apply for Iris Image Enrollment. \*\*\*These delayed responses are notifications to record owners triggered by actions associated with these transactions. ## Table L-4 Record Set Requirements Summary by Type of Response Response Types | Name of Transaction | Normal | Delayed*** | Error | T1 | T2 | T4*<br>/14 | T7<br>/13 | Т9 | T10 | T15<br>/17** | Request TOTs | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|------------|-------|----|----|------------|-----------|----|-----|--------------|-----------------------------------------------| | LATENT SEARCH STATUS AND MODIFICATION | LSMR | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | LSMQ | | ADMINISTRATIVE TRANSACTION ERROR | ERRA | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | LRSQ, LSMQ | | ELECTRONIC HISTORY REQUEST RESPONSE | EHRR | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | EQHR | | EXTERNAL QUERY HISTORY REQUEST<br>RESPONSE - SUMMARY | EQRR | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | EQHR | | EXTERNAL QUERY HISTORY ERROR<br>RESPONSE | EQER | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | EQHR | | Notification Service Responses | | | | | | | | | | | | | UNSOLVED LATENT MATCH RESPONSE**** | ULM | | | 1 | 1 | 0-10 | 0-10 | 0 | 0 | 0 | CAR, CNA, CPNU, CPDR, DEK, MAP,<br>LFIS, LFFS | | UNSOLICITED UNSOLVED LATENT DELETE<br>SPECIAL POPULATION COGNIZANT<br>NOTIFICATION (Future Capability)<br>RAP BACK ACTIVITY NOTIFICATION (Future | UULD | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | LFS, LFIS, LFFS | | Capability) RAP BACK RENEWAL NOTIFICATION (Future Capability) UNSOLICITED HIT NOTIFICATION (Future Capability) EXTERNAL LINK RECORD ACTIVITY NOTIFICATION (Future Capability) EXTERNAL LINK FAILURE NOTIFICATION (Future Capability) | UHN | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | RPIS | | Data Management Services Responses PHOTO DELETE RESPONSE LATENT SEARCH IDENT RESPONSE (Future Capability) | PDR | | PDR | 1 | 1 | 0 | 0 | 0 | 0 | 0 | CPD<br>LFIS, LFFS, ULM | | UNSOLVED LATENT RECORD DELETE<br>RESPONSE | ULDR | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | ULD | | UNSOLVED LATENT ADD CONFIRM RESPONSE | ULAR | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | ULAC | | UNSOLICITED UNSOLVED LATENT DELETE | UULD | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | ULAC | | LATENT TRANSACTION ERROR | ERRL | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | ULD, ULAC | | IMAGE TRANSACTION ERROR | ERRI | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | IRQ, FIS | <sup>\*</sup> For tenprint submissions, the number of Type-4 images is normally 14 and the number of Type-14 images is normally 3. When fewer images are sent, the AMP field of the accompanying Type-2 must account for all missing images. \*\* Type-15 images apply for Palmprint Enrollment and Major Case Print Collections in conjunction with tenprint submissions. Type-17 images apply for Iris Image Enrollment. \*\*\*These delayed responses are notifications to record owners triggered by actions associated with these transactions. \*\*\*\*Latent transactions should contain at least one image, whether a Type-4/14 or 7/13. ## Table L-4 Record Set Requirements Summary by Type of Response Response Types | Name of Transaction | Normal | Delayed*** | Error | T1 | T2 | T4*<br>/14 | T7<br>/13 | T9 | T10 | T15<br>/17** | Request TOTs | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|------------|-------|----|----|------------|-----------|----|-----|--------------|--------------| | BIOMETRIC FILE MAINTENANCE<br>SUBMISSIONS (Future Capability)<br>FINGERPRINT IMAGE SUBMISSION RESPONSE<br>IDENTITY FILE MAINTENANCE SUBMISSION<br>(Future Capability) | FISR | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | FIS | IAFIS-DOC-01078-9.1 L-28 May 25, 2010 <sup>\*</sup> For tenprint submissions, the number of Type-4 images is normally 14 and the number of Type-14 images is normally 3. When fewer images are sent, the AMP field of the accompanying Type-2 must account for all missing images. \*\* Type-15 images apply for Palmprint Enrollment and Major Case Print Collections in conjunction with tenprint submissions. Type-17 images apply for Iris Image Enrollment. \*\*\*These delayed responses are notifications to record owners triggered by actions associated with these transactions. \*\*\*\*Latent transactions should contain at least one image, whether a Type-4/14 or 7/13. #### **APPENDIX M - TRANSACTION ERROR MESSAGES** **Table M-1 Transaction Error Messages** | Code | <b>Error Condition</b> | <b>MDD Error Description</b> | Count | Insert #1 | Insert #2 | Insert #3 | |-------|------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------|-------|-------------------------|-----------------------------------------------------------------------------------------|-----------| | A0001 | Unauthorized ULF delete | Requested deletion from ULF not authorized. | 0 | | | | | A0004 | Unauthorized EBTS Transaction | Requestor is not authorized for transaction type %1. | 1 | TOT of incoming message | | | | A0008 | Unauthorized ULF Add Confirm | Requested ULF Add Confirm request not authorized. | 1 | SCNA | | | | A0009 | Latent Search Queue Request Reject | This Latent Search Queue modification request is invalid. | 0 | | | | | A0016 | Requested Photo Not Available | Photo requested in conjunction with Image Request is not available for %1 | 1 | UCN | | | | A0017 | Quoted UCN Not Found | Quoted UCN 1% not found in database | 1 | UCN | | | | E0001 | Required element missing | Mandatory element %1 was not supplied in message. | 1 | Element Name | | | | E0002 | Element failed validation | Element %1, with value of [%2] contains invalid data. | 2 | Element Name | Element Value | | | E0003 | Element failed validation | Element %1, with value of [%2] contains invalid data. The data may not comply with the acceptable range of values. | 2 | Element Name | Element Value | | | E0004 | EBTS record parse error | EBTS logical record type %1 containing IDC of [%2] in message does not comply with message Contents or Length field values or the record is not parseable | 2 | Logical Record<br>Type | IDC value or the value -1 if the named logical record is missing or is a Type-1 record. | | | E0005 | EBTS field parse error | EBTS field %1 could not be parsed.<br>Check use of separator characters and<br>presence of all required subfields. | 1 | Field Tag | | | | E0006 | Field relationship error | The value of element %1 is inconsistent with the value of element %2. | 2 | Element Name | Element Name | | | E0007 | NFS File not available | NFS file %1 not available for transfer. | 1 | FILEHANDLE | | | | E0008 | NFS File Read Error | NFS file %1 produced a read error<br>during file transfer. Check for proper<br>format. %2 %3 | 1-3 | FILEHANDLE | Free Text | Free Text | | E0009 | NFS File ICN Error | NFS File ICN does not match the ICN provided in the request message. | 0 | | | | <sup>\*</sup> These error messages will include a formatted response reflecting "Candidate(s) were found. Please resubmit a new set of fingerprints for comparison to the candidate(s)." when a candidate was associated with the submission. **Table M-1 Transaction Error Messages** | Code | Error Condition | <b>MDD Error Description</b> | Count | Insert #1 | Insert #2 | Insert #3 | |--------|--------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|-------|-----------------|-------------------|-----------| | E0010 | Too Few FNUs for FST | Only one FNU, %1, was supplied for Restore FNU File Synchronization with FST %2. | 2 | FNU | FST | | | E0011 | Too many FNUs for FST | More than one FNU was supplied for<br>Restore FNU File Synchronization with<br>FST %1. | 1 | FST | | | | E0012 | Message Length Inconsistent | The length of the CJIS WAN message is inconsistent with the sum of the lengths of the logical records contained within it. | 0 | | | | | E0013 | NFS File Write Error | NFS file %1 produced a write error during file transfer %2 %3. | 1-3 | FILEHANDLE | Free Text | Free Text | | H0001 | Required header element missing | Mandatory element %1 was not supplied in message header. | 1 | Element Name | | | | H0002 | Header element failed validation | Header element %1, with value of [%2] contains invalid data. | 2 | Element Name | Element Value | | | H0003 | Header element failed validation | Header element %1, with value of [%2], contains invalid data. The data may not comply with the acceptable range of values. | 2 | Element Name | Element Value | | | L0001 | SLC Repositories Full | SLC repository %1 is at max allowed records; to add new subject, delete existing subject. | 1 | NDR | | | | L0002 | Subject does not exist in Criminal or Civil File | Subject with identifier %1 does not exist in repository. | 1 | UCN | | | | L0003 | SLC Repository does not exist | Cannot perform requested action, SLC repository %1 does not exist. Inform Segment Administrator of possible SLC File Synchronization error. | 1 | NDR | | | | L0004 | File image not available | The images for subject identifier %1 are not available from repository %2. | 2 | UCN | NDR | | | L0005 | High Penetration Search Rejected | Latent search penetration estimate of %1 percent exceeds the allowable limit of %2 percent. | 2 | Request Percent | Authorization Cap | | | L0006 | Invalid image type | The supplied image(s) could not be used for characterization of subject. | 0 | | | | | L0007 | Features not usable | The supplied features could not be used for requested search. | 0 | | | | | *L0008 | Characteristics quality low | The quality of the characteristics is too low to be used. | 0 | | | | | L0009 | Image decompression error | Error occurred during decompression of the fingerprint images. | 0 | | | | <sup>\*</sup> These error messages will include a formatted response reflecting "Candidate(s) were found. Please resubmit a new set of fingerprints for comparison to the candidate(s)." when a candidate was associated with the submission. **Table M-1 Transaction Error Messages** | Code | Error Condition | <b>MDD Error Description</b> | Count | Insert #1 | Insert #2 | Insert #3 | |-------|---------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------|-----------------------|-------------------|-----------| | L0010 | Cannot search an empty SLC repository | A search request was made against SLC repository number %1 which currently contains no subjects. To differentiate from a search with no results, this error is being returned. | 1 | NDR | | | | L0011 | Subject already exists, duplicates not allowed in Criminal or Civil Files | A request was made to add subject identifier %1 to Criminal or Civil File in which the subject already exists. | 1 | UCN | | | | L0012 | ULF Delete Error | An error was encountered in processing the requested deletion from the Unsolved Latent File. | 0 | | | | | L0013 | General Logic Error | A general logic error was detected that is<br>not currently defined. Optional error<br>message: %1 %2 %3. | 0-3 | Free Text | Free Text | Free Text | | L0014 | ULF Delete Subject Missing | Cannot perform the ULF delete request for %1 because the subject is not present in the ULF. | 1 | SCNA | | | | L0015 | Attempt to remove last arrest, court, or custody component | An attempt has been made to remove the last %1 from subject record %2. | 2 | Field Name | FNU | | | L0016 | Latent Search Penetration Estimate | NOTICE ONLY, NOT AN ERROR –<br>Latent search penetration estimate is %1.<br>Your limit is currently %2. | 2 | Request<br>Percentage | Authorization Cap | | | L0017 | Attempt to modify SCHF with improper TYS | Attempt to change the Criminal History File with an improper TYS of %1. | 1 | TYS | | | | L0018 | Latent search queue full | The requested search exceeds the allocation for your organization or state. | 0 | | | | | L0019 | Subject already exists, duplicate identifiers not allowed in SLC file | A request was made to add subject identifier %1 to SLC repository %2 in which the subject already exists. Subjects may NOT be duplicated within this repository. | 2 | UCN | NDR | | | L0020 | Subject does not exist in SLC file | A request was made to delete or update subject identifier %1 to SLC repository %2. The subject does not exist in this repository. | 2 | UCN | NDR | | | L0021 | Restorability Mismatch | FNU %1 with restorability code of FST %2 does not match that provided in message. | 2 | FNU | RST value of FNU | | | L0022 | FNU Not Restorable | FNU %1 has not undergone a restorable action. | 1 | FNU | | | | L0023 | SID required | NFF participants must provide a SID on a criminal retain tenprint submission. | 0 | | | | <sup>\*</sup> These error messages will include a formatted response reflecting "Candidate(s) were found. Please resubmit a new set of fingerprints for comparison to the candidate(s)." when a candidate was associated with the submission. **Table M-1 Transaction Error Messages** | Code | Error Condition | <b>MDD Error Description</b> | Count | Insert #1 | Insert #2 | Insert #3 | |-------|---------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------|--------------------------------------------------------------------------------|--------------|-----------| | L0024 | SID already exists for NFF submission | The SID provided in the criminal ten-<br>print submission, %1, is already<br>associated with the subject with FBI<br>number %2 and could not be established<br>for a new NFF subject. | 2 | SID | FNU | | | L0025 | SID already exists | The SID provided in the criminal ten-<br>print submission, %1, is already<br>associated with the subject with FBI<br>number %2 and could not be established<br>for a new subject. | 2 | SID | FNU | | | L0026 | PUR not allowed for subject | Purpose code not allowed for subject %1. | 1 | FNU | | | | L0027 | SPCs not allowed | A manual record cannot be established with additional SPC codes. | 0 | | | | | L0028 | Exceeded ICO maximum length | Cannot add data because the maximum length of ICO field would be exceeded. There are only %1 characters remaining in the ICO field. | 1 | Number of unused<br>bytes remaining in<br>ICO field (ASCII<br>representation). | | | | L0029 | Invalid update of subject with AUD C | Cannot update subject record %1 because it contains an AUD=C. | 1 | FNU | | | | L0030 | Invalid update of subject with AUD T | Cannot update subject record %1 because it contains an AUD=T | 1 | FNU | | | | L0031 | Invalid update of subject record | Cannot update subject record %1 because of its AUD value. | 1 | FNU | | | | L0032 | Duplicate DOA and DOS | Cannot update subject's record because DOA %1 and corresponding DOS already exist. Refer to FBI Number %2. | 2 | DOA | FNU | | | L0033 | Element Entry Limit Exceeded | The requested update of this record would cause the maximum number of entries of the %1 field to be exceeded. | 1 | Field Name | | | | L0034 | Existing identification comments | Cannot overwrite existing ICO. | 0 | | | | | L0035 | DOD prior to DOA | Date of arrest in submission is later than the date of death in subject's record. | 0 | | | | | L0036 | Conversion anomaly | Cannot add a conversion cycle for an NFF participating state. | 0 | | | | | L0037 | DOA not later than existing DOB | Date of arrest in submission is prior to existing date of birth in the subject's record. | 0 | | | | | L0038 | SID already exists from NFF state | Cannot establish new SID %1 for this subject because your state has already established SID %2 for this subject. | 2 | SID from<br>submission | Existing SID | | <sup>\*</sup> These error messages will include a formatted response reflecting "Candidate(s) were found. Please resubmit a new set of fingerprints for comparison to the candidate(s)." when a candidate was associated with the submission. **Table M-1 Transaction Error Messages** | Code | <b>Error Condition</b> | <b>MDD Error Description</b> | Count | Insert #1 | Insert #2 | Insert #3 | |-------|----------------------------------------------|--------------------------------------------------------------------------------------------------|-------|---------------|-------------|-----------| | L0039 | Purpose Code Required | Purpose code is required to modify this record. | 0 | | | | | L0040 | No Matching DOA/DOS | There is no matching DOA/DOS in the subject's record. | 0 | | | | | L0041 | Cannot Update Due to Inactive Data | The subject's cycle cannot be updated due to inactive record status. | 0 | | | | | L0042 | No Matching Court Data | Matching court data does not exist. | 0 | | | | | L0043 | No Corresponding Court Count | Cannot add supplemental court data – there is no corresponding court count. | 0 | | | | | L0044 | No Update Of NFF Record | Cannot update NFF record. | 0 | | | | | L0045 | Data Already On File | Cannot update this cycle - data already exist in record. | 0 | | | | | L0046 | TPTP Notify Error | AFIS Search number %1 or candidate number %2 cannot be associated with previous search. | 2 | SCNA | UCN | | | L0047 | ULF Add Confirm Error | Cannot perform the ULF add confirm request for %1 because the subject is not present in the ULF. | 1 | SCNA | | | | L0049 | No Matching Data Found | No data found to match input value %1 with record value %2. | 2 | Name of field | field value | | | L0050 | Invalid Request for Segment Type | This maintenance request cannot be applied because of the SGT value contained in the record. | 0 | | | | | L0051 | Cycle is not sealed. | Cannot apply unseal request because cycle has not previously been sealed. | 0 | | | | | L0052 | Submitter is not Authorized to Update Record | Requestor is not authorized to perform the requested file maintenance action. | 0 | | | | | L0057 | Improper Finger Specified | Latent searches cannot process %1 possible finger positions for %2 supplied search fingers. | 2 | FGN_CNT | AFV_CNT | | | L0058 | UCN and NDR format incompatible | The designated repository (%1) does not correlate to the provided record format number (%2). | 2 | NDR | UCN | | | L0059 | Duplicate fingers | Ten finger information supplied for field %1 (%2) is incorrect. | 2 | Name of field | Field Value | | | L0060 | Death is already recorded for this subject | An indication that this subject is deceased is currently present in this record. | 0 | | | | <sup>\*</sup> These error messages will include a formatted response reflecting "Candidate(s) were found. Please resubmit a new set of fingerprints for comparison to the candidate(s)." when a candidate was associated with the submission. **Table M-1 Transaction Error Messages** | Code | Error Condition | <b>MDD Error Description</b> | Count | Insert #1 | Insert #2 | Insert #3 | |-------|--------------------------------------------|------------------------------------------------------------------------------------------------------------------|-------|---------------|--------------------|-----------| | L0061 | Non-matching DOB | DOB on submission document does not match DOB in record. | 0 | | | | | L0062 | Reference Element Name Mismatch | The element %1 provided for reference in this maintenance request is not present in this record. | 1 | Name of Field | | | | L0063 | Existing Data Condition | Data cannot be added to this field, %1, because data is already present. | 1 | Name of Field | | | | L0064 | Duplicate Data Condition | An attempt to add or modify data that duplicates existing data in field %1 | 1 | Name of Field | | | | L0065 | SID/ORI Mismatch | The SID in the maintenance request is not consistent with the ORI in the arrest. | 0 | | | | | L0066 | SID/Pointer Mismatch | The SID in the maintenance request does not match the state pointer in the MF-IDENTIFICATION-DATA set. | 0 | | | | | L0067 | Illegal Add to AUD N Record | An attempt has been made to add data to a deceased record. | 0 | | | | | L0068 | Illegal Add to Non-AUD N Record | An attempt has been made to post microform data to a record containing an AUD other than N. | 0 | | | | | L0069 | Reserved | | | | | | | L0070 | Illegal Sequence Count | A request has been made for a value in %1 that is not the next available after %2 in the sequence. | 2 | Filed Name | Current last value | | | L0071 | Illegal Delete Request for AUD W<br>Record | A request has been made for deletion of data from a field other than ANA from an AUD W record. | 0 | | | | | L0072 | No Match for Data | Cannot match data in field %1 in this maintenance request with any data in field %2 the record. | 2 | Field Name | Field Name | | | L0073 | Cannot Delete SID | Cannot delete SID because record contains a matching state pointer. | 0 | | | | | L0074 | Illegal Request to Delete Primary Data | Cannot delete primary data while secondary data are still present. | 0 | | | | | L0075 | Illegal Request to Remove Custody Data | Attempt has been made to remove a custody segment while corresponding arrest data remain. | 0 | | | | | L0076 | Illegal SCH Modification Request | An SCH Modification Request has attempted to perform a maintenance action against a record awaiting expungement. | 0 | | | | <sup>\*</sup> These error messages will include a formatted response reflecting "Candidate(s) were found. Please resubmit a new set of fingerprints for comparison to the candidate(s)." when a candidate was associated with the submission. **Table M-1 Transaction Error Messages** | Code | Error Condition | <b>MDD Error Description</b> | Count | Insert #1 | Insert #2 | Insert #3 | |-------|-----------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------|-------|------------|----------------------|-----------| | L0077 | Invalid Modify Request Because of Code<br>Value Set | Cannot modify field %1 because of the value of %2 code contained in record. | 2 | Field Name | Either AUD or<br>SGT | | | L0078 | Field Value Mismatch | Cannot find match in the database for %1 containing value %2. | 2 | Field Name | Field Value | | | L0079 | Invalid SID | The SID %1 failed III edit check. | 1 | SID value | | | | L0080 | Pointer/Data Mismatch | Cannot update data associated with active state pointer because of mismatch with %1 field. | 1 | Field Name | | | | L0081 | Attempt to Modify Empty Field | A maintenance request has been made against empty field %1. | 1 | Field Name | | | | L0089 | Year of Birth out of range | The year of birth in the maintenance request is not within 10 years of the DOB(s) contained in the subject. | 0 | | | | | L0090 | No Name Match | The name in the maintenance request does not match any name contained in the indicated subject. | 0 | | | | | L0091 | NIC Number Match | The maintenance request contains a NIC number already contained in the SCH. | 0 | | | | | L0092 | DOW Matches DOB | The DOW contained in the maintenance request matches a DOB in the subject record. | 0 | | | | | L0099 | CBL/DCA Error | An attempt has been made to add a CBL without a related DCA in either the request message or the SCH record. | 0 | | | | | L0100 | Court Segment Data Error | This maintenance request must include CCT, CON, COL, and CPL. | 0 | | | | | L0101 | Pointer/Date Mismatch | A request has been made to modify<br>either %1 or %2 that would result in a<br>DPE greater than the DDE. | 2 | DDE | DPE | | | L0103 | Photo SPF 'E' Error | A request has been made to either set or remove SPF of 'E' that would be inconsistent with the state of CRIMINAL-SUBJECT-PHOTO-DATA. | 0 | | | | | L0107 | Incomplete SCT | A request has been made that is missing a required element from set SCT. | 0 | | | | | L0109 | Poor Image Quality | The quality of the fingerprint images is too poor to permit processing. | 0 | | | | | L0110 | MRD Merge Failure | Tenprint submission failed to merge with MRD data. | 0 | | | | <sup>\*</sup> These error messages will include a formatted response reflecting "Candidate(s) were found. Please resubmit a new set of fingerprints for comparison to the candidate(s)." when a candidate was associated with the submission. **Table M-1 Transaction Error Messages** | Code | Error Condition | <b>MDD Error Description</b> | Count | Insert #1 | Insert #2 | Insert #3 | |--------|-----------------------------------------|----------------------------------------------------------------------------------------------------------------------------------|-------|------------------------------------------|-----------|-----------| | L0111 | Image Sequence Error | Submitted tenprint finger images are out of sequence. | 0 | | | | | L0112 | No statutory authority | The agency indicated by the ORI or CRI in this submission is not authorized to request this service. | 0 | | | | | L0113 | Non-serious charge | This submission references an arrest charge representing a non-criterion offense. | 0 | | | | | L0114 | TOT/Submission Data Error | The Type of Transaction is inconsistent with the Reason Fingerprinted. | 0 | | | | | L0115 | Other QC Error | A QC error has occurred. | 0 | | | | | *L0116 | Fingerprint Pattern Quality Error | Fingerprint pattern(s) not discernible | 0 | | | | | *L0117 | Fingerprint Pattern Area Error | Insufficient pattern area(s) recorded for identification purposes | 0 | | | | | *L0118 | ITN Image Quality/Sequence Error | Erroneous or incomplete fingerprint(s) on images: fingers or hands out of sequence, printed twice, missing, and no reason given. | 0 | | | | | L0119 | Charge listed needs literal translation | The charge listed in the submission requires that a literal translation be provided. | 0 | | | | | L0120 | Invalid update of subject with AUD N | Cannot update subject record %1 because AUD = N. | 1 | FNU | | | | L0121 | Invalid update of subject with AUD M | Cannot update record %1 because this record is currently contained in the manual file. Record must be converted. | 1 | FNU | | | | L0122 | No SLC Add | Unable to complete SLC Add for identifier %1 in repository %2 and user %3. | 3 | UCN | NDR | EID | | L0123 | No SLC Delete | Unable to complete SLC Delete for identifier %1 in repository %2 and user %3. | 3 | UCN | NDR | EID | | L0124 | Unacceptable Criteria | The submission does not meet latent acceptance criteria. | | | | | | L0125 | Invalid ORI | This ORI, %1, is not present in the CCA file. | 1 | ORI value from<br>Maintenance<br>Request | | | | L0126 | Invalid CRI | This CRI, %1, is not present in the CCA file. | 1 | CRI value from<br>Maintenance<br>Request | | | <sup>\*</sup> These error messages will include a formatted response reflecting "Candidate(s) were found. Please resubmit a new set of fingerprints for comparison to the candidate(s)." when a candidate was associated with the submission. **Table M-1 Transaction Error Messages** | Code | Error Condition | <b>MDD Error Description</b> | Count | Insert #1 | Insert #2 | Insert #3 | |-------|----------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------|------------------------------------------------|-------------------------------|-----------| | L0127 | Invalid SCT | This file maintenance request contained an SCT with an invalid ORI of %1. | 1 | ORI value from<br>Maintenance<br>Request | | | | L0128 | Missing SRE | This file maintenance request must contain a value for SRE. | 0 | | | | | L0129 | Missing PUR code | Subject record contains sealed data – this request for an IDRR requires a PUR code. | 0 | | | | | L0130 | File Maintenance element error | This file maintenance request contains invalid data, %1, in the field %2. | 2 | Field value from<br>Maintenance<br>Request | Field | | | L0131 | Required element missing | Mandatory element %1 was omitted from message. | 1 | Element Name | | | | L0132 | STOT/NDR Discrepancy | The STOT, %1, for this request is not consistent with placing the images in the %2 file. | 2 | STOT value | Name of the target file (NDR) | | | L0133 | Fingerprint Image Submission Non-ident | The subject of this Fingerprint Image<br>Submission contains FNU %1, which is<br>not contained in the FBI Subject<br>Criminal History files. | 1 | FNU | | | | L0134 | Ad Hoc Subject Search String Syntax<br>Error | The submitted search string text contains a syntax error. The attachment includes the portion of the string up to the error, shown here: %1 | 1 | The expanded query string up to point of error | | | | L0141 | STOT/RET Discrepancy | Retention code must equal Y for an STOT of CNA. | 0 | | | | | L0142 | SLC Copy Failed | SLC Copy failed: %1 %2 %3. | 0-3 | Free Text | Free Text | Free Text | | L0143 | AFIS Storage Full for SLC Repository | SLC repository %1 is at max allotted<br>storage capacity within AFIS; to add new<br>subject, delete existing subject or contact<br>the ITN Segment Administrator to allot<br>more storage capacity. | 1 | NDR | | | | L0144 | Field Relationship Error | The value of element %1 is inconsistent with the value of element %2. | 2 | Element Name | Element Name | | | L0145 | Invalid Ad Hoc Search Criterion | The Service Provider is not authorized to perform the type of Ad Hoc Subject Search requested, or the query contains a restricted term. Contact the ITN Segment Administrator to determine corrective action. | 0 | | | | <sup>\*</sup> These error messages will include a formatted response reflecting "Candidate(s) were found. Please resubmit a new set of fingerprints for comparison to the candidate(s)." when a candidate was associated with the submission. **Table M-1 Transaction Error Messages** | Code | <b>Error Condition</b> | MDD Error Description | Count | Insert #1 | Insert #2 | Insert #3 | |-------|------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------|------------|-----------|-----------| | L0146 | SLC File Not Offline | COPY ALL SLC failed. To copy an entire SLC file, the source and destination SLC files must be offline. Contact the AFIS Segment Administrator to take the file(s) offline. | 0 | | | | | L0147 | Contributor has remote capability | The contributing state has remote capability. | 0 | | | | | L0148 | Poor Latent Image Quality | The image quality is not adequate for conducting an AFIS search. | 0 | | | | | L0149 | Bad Search Criteria | The descriptive search criteria is not adequate or is incomplete. | 0 | | | | | L0150 | Unassigned FBI Number | Subject %1 may be in the FBI manual files, but does not exist in the Subject Criminal History File. | 1 | FNU | | | | L0151 | Photo Not Available | Photo Not Available | 0 | | | | | L0152 | Photo Action on Improper AUD Code | CJIS cannot retrieve or delete the cited photo because the associated record is purged, expunged, not automated, deceased, or deleted. | 0 | | | | | L0153 | Photo Action on AUD C Record | CJIS cannot retrieve or delete the cited photo with FBI %1 because it has been consolidated with FBI %2. | 2 | FNU | FNU | | | R0001 | Queue Full | A message queue is temporarily full. | 0 | | | | | R0002 | Undefined Segment Error | Internal segment error; retry message. | 0 | | | | | R0003 | Service Unavailable | The requested Tuxedo service %1 is not currently available. | 1 | SERV value | | | | S0001 | Cannot match the response with a request | A response message type %1 indicating CJIS transaction %2, with SCN2 = %3, could not be associated with its request. | 3 | MTY | ICN | SCN2 | | S0002 | General segment error | A general segment error was detected that is not currently defined. Optional error message: %1 %2%3. | 0-3 | Free Text | Free Text | Free Text | | S0003 | Invalid Environment | The message environment does not match the current environment. | 0 | | | | | S0004 | Transaction in Progress | A repeated message was received for<br>which the transaction has already been<br>started | 0 | | | | <sup>\*</sup> These error messages will include a formatted response reflecting "Candidate(s) were found. Please resubmit a new set of fingerprints for comparison to the candidate(s)." when a candidate was associated with the submission. **Table M-1 Transaction Error Messages** | Code | Error Condition | <b>MDD Error Description</b> | Count | Insert #1 | Insert #2 | Insert #3 | |-------|---------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------|-------|-----------|-----------|-----------| | S0005 | Tenprint Search Notification Error | An error occurred during the routing and reporting of AFIS tenprint search notification. | 0 | | | | | S0006 | Reserved | | | | | | | S0007 | Repository Statistics Error | The repository statistics file is corrupted or unavailable. | 0 | | | | | S0008 | AFV Checksum Error | The Checksum provided with the AFV is wrong. Check for encoding or transmission error. | 0 | | | | | W0001 | Reserved for AFIS | | | | | | | W0002 | Manual Arrest Records | The Criminal History of subject %1 is contained in the FBI manual files. | 1 | FNU | | | | W0003 | Unassigned FBI Number | Subject %1 may be in the FBI manual files, but does not exist in the Criminal History Files. | 1 | FNU | | | | W0004 | Existing Post-Consolidation Information in Record | The consolidated record with kept FBI number %1 that was restored to unconsolidated records had information entered since the consolidation. | 1 | FBK | | | | W0005 | Route to Wants | Route the document to Wants. | 0 | | | | | W0006 | AUD T Subject | Requested service involves an AUD T subject. Route transaction to Special Stops for review prior to further action. | 0 | | | | | W0007 | Ident Status Warning | Response for this submission may be<br>non- Ident because this SCH record<br>contains non-disseminable data. | 0 | | | | | W0008 | Sealed Record Ident Status Warning | Response for this submission included an NFF subject and may be a non-Ident because the record is sealed. | 0 | | | | | W0009 | Reserved | | | | | | | W0010 | Reserved | | | | | | | | 1 | | | | | | <sup>\*</sup> These error messages will include a formatted response reflecting "Candidate(s) were found. Please resubmit a new set of fingerprints for comparison to the candidate(s)." when a candidate was associated with the submission. ## APPENDIX N - DESCRIPTORS AND FIELD EDIT SPECIFICATIONS FOR TYPE-14 LOGICAL RECORDS This section presents the descriptors and field specifications for Type-14 logical records, defined by ANSI-NIST-ITL 1-2007 as a Variable Resolution Fingerprint Image Record. When sending flat fingerprint impressions only, they are to be contained in one to three Type-14 image records. Two of the image records contain the left and right simultaneous four finger impressions, and the third contains the two thumbs. If none of the fingers contained in a particular image are present, i.e. due to amputation or bandaging of an entire hand or both thumbs, this image record will be omitted from the transmission. Currently, IAFIS accepts only 13, 14, & 15, but in the future those codes will be expanded to use table N-1.Offsets to the locations of image segments containing the individual fingers are included with the image records. The following definitions are taken from the ANSI standard, Data Format for the Interchange of Fingerprint, Facial, & Other Biometric Information (ANSI/NIST-ITL 2007). These fields define the NIST Fingerprint Image Quality (NFIQ) metric, alternate image quality metrics, and metrics for predicting the correctness of the segmentation. Table N-2 summarizes the content of each field in the Type-14 record. However, the byte counts do not account for any separator characters. <u>AMP</u> 14.018 - Amputated or Bandaged. This optional ASCII field shall specify if one or more fingers are amputated or bandaged. This field shall consist of one subfield for each amputated or missing finger. Each subfield shall contain two information items separated by the <sup>U</sup><sub>S</sub> separator. The first item is the finger number between one and ten as chosen from Table 12 in the ANSI-NIST-ITL 1-2007 Standard. The second item is the amputated or bandaged code (AMPCD). The following is a list of allowable indicators for the AMPCD: | <u>Descriptor</u> | <u>AMPCD</u> | |----------------------------------|--------------| | Amputation | XX | | Unable to print (e.g., bandaged) | UP | Multiple finger positions shall be separated by the $^R_S$ separator. This field is to be used anytime there are fewer than expected printable fingers in a submission (e.g., less than four in a left or right slap or less than two in the two-thumb slap). A partially scarred finger should be printed. <u>BPX</u> 14.012 – Bits Per Pixel. This mandatory ASCII field shall contain the number of bits used to represent a pixel. This field shall contain an entry of 8 for normal grayscale values of 0 to 255. <u>CGA</u> 14.011 – Compression Algorithm. This mandatory ASCII field shall specify the algorithm used to compress grayscale images. An entry of "NONE" in this field indicates that the data contained in this record are uncompressed. For those images that are to be compressed, this field shall contain "WSQ20" the preferred method for the compression of tenprint-fingerprint images. <u>COM</u> **14.020** – **Comment.** This optional field may be used to insert comments or other ASCII text information with the tenprint image data. <u>DAT</u> 14.999 – Image Data. This field shall contain all of the data from a captured tenprint image. It shall always be assigned field number 999 and must be the last physical field in the record. For example, 14.999: is followed by image data in a binary representation. Each pixel of uncompressed grayscale data shall be quantized to eight bits (256 gray-levels) contained in a single byte. If compression is used, the pixel data shall be compressed in accordance with the compression technique specified in the CGA field. <u>DMM</u> 14.030 – Device Monitoring Mode. This optional field provides information describing the level of human monitoring for the image capture device. This field will contain an entry from Table 27 of ANSI/NIST-ITL 1-2007 to indicate the monitoring mode of the biometric sample capture device. | Table 27 Dev | ice Monitoring Modes | |--------------|----------------------| |--------------|----------------------| | Condition | Description | |------------|--------------------------------------------| | ASSISTED | Person available to provide assistance to | | | subject submitting the biometric | | OBSERVED | Person present to observe operation of the | | | device but provides no assistance | | UNATTENDED | No one present to observe or provide | | | assistance | | UNKNOWN | No information is known | <u>FCD</u> **14.005** – **Fingerprint Capture Date.** This mandatory ASCII field (formerly named "Tenprint Capture Date" (TCD)) shall contain the date that the fingerprint image contained in the record was captured. The date shall appear as eight digits in the format *CCYYMMDD*. The *CCYY* characters shall represent the year the image was captured; the *MM* characters shall be the tens and units values of the month; and the *DD* characters shall be the tens and units values of the day in the month. For example, 20040229 represents February 29, 2004. The complete date must be a legitimate date. <u>FGP</u> 14.013 – Finger Position. This mandatory tagged field shall contain finger position code that matches the tenprint image. The decimal code number corresponding to the known or most probable finger position shall be taken from Table N-1 and entered as a one- or two-character ASCII subfield (see ANS/NIST-ITL 1-2007 Tables 12, 12 and 35 for possible finger/palm position indicator codes). Table 1 also lists the maximum image area that can be transmitted for each of the 14 possible finger positions. Currently, IAFIS accepts only 13, 14, & 15, but in the future those codes will be expanded to use this table. **Table N-1 Finger Position Code & Maximum Size** | <b>Finger Position</b> | Finger Width Lengt | | Width | | gth | |------------------------|--------------------|------|-------|------|------| | | Code | (mm) | (in) | (mm) | (in) | | Unknown | 0 | 40.6 | 1.6 | 38.1 | 1.5 | May 25, 2010 | Right thumb | 1 | 40.6 | 1.6 | 38.1 | 1.5 | |--------------------------|----|------|-----|------|-----| | Right index finger | 2 | 40.6 | 1.6 | 38.1 | 1.5 | | Right middle finger | 3 | 40.6 | 1.6 | 38.1 | 1.5 | | Right ring finger | 4 | 40.6 | 1.6 | 38.1 | 1.5 | | Right little finger | 5 | 40.6 | 1.6 | 38.1 | 1.5 | | Left thumb | 6 | 40.6 | 1.6 | 38.1 | 1.5 | | Left index finger | 7 | 40.6 | 1.6 | 38.1 | 1.5 | | Left middle finger | 8 | 40.6 | 1.6 | 38.1 | 1.5 | | Left ring finger | 9 | 40.6 | 1.6 | 38.1 | 1.5 | | Left little finger | 10 | 40.6 | 1.6 | 38.1 | 1.5 | | Plain right thumb | 11 | 25.4 | 1.0 | 50.8 | 2.0 | | Plain left thumb | 12 | 25.4 | 1.0 | 50.8 | 2.0 | | Plain right four fingers | 13 | 81.3 | 3.2 | 76.2 | 3.0 | | Plain left four fingers | 14 | 81.3 | 3.2 | 76.2 | 3.0 | | Left and Right thumbs | 15 | 81.3 | 3.2 | 76.2 | 3.0 | | EJI or Tip | 19 | 114 | 4.5 | 127 | 5.0 | Note: Finger codes 15 and 19 apply to tagged-field fingerprint image records. <u>FQM</u> 14.024 – Fingerprint Quality Metric. This ASCII field is used to specify one or more different metrics of fingerprint image quality score data for the image stored in this record. The meaning attributed to this metric must be defined and interpreted by the producer of the scoring algorithm or by the person or system used to assign the metric to the fingerprint image. The metric may be a predictor of AFIS matcher accuracy performance or a different metric to indicate a value associated with the quality of the fingerprint image for a particular function. This field may contain one or more subfields, each consisting of four information items separated by the <sup>U</sup><sub>S</sub> separator character. The first information item is the finger number as chosen from Table 12 in the ANSI-NIST ITL 2007 Standard. The other three items identify a quality score and the algorithm used to create the quality score. This information is useful to enable the recipient of the quality score to differentiate between quality scores generated by different algorithms and adjust for any differences in processing or analysis as necessary. - 1. The second information item shall be a quantitative expression of the predicted matching performance of the biometric sample. This item contains the ASCII representation of the integer image quality score between 0 and 100 assigned to the image data by a quality algorithm. Higher values indicate better quality. An entry of "255" shall indicate a failed attempt to calculate a quality score. An entry of "254" shall indicate that no attempt to calculate a quality score was made. The use of additional values to convey other information should be harmonized with ISO/IEC 19794 standards. - 2. The third information item shall specify the integer value that is the ID of the vendor of the quality algorithm used to calculate the quality score. The IBIA shall maintain the Vendor Registry, which will map the value in this field to a registered organization. 3. The fourth information item shall specify a numeric product code assigned by the vendor of the quality algorithm, which may be registered with the IBIA, but registration is not required. It indicates which of the vendor's algorithms was used in the calculation of the quality score. This field contains the ASCII representation of the integer product code and should be within the range 1 to 65,535. This subfield is repeated for each finger image and quality algorithm used, separated by the $_{S}^{R}$ character separator. - <u>HLL</u> **14.006 Horizontal Line Length.** This **mandatory** ASCII field shall contain the number of pixels contained on a single horizontal line of the transmitted image. - <u>HPS</u> 14.009 Horizontal Pixel Scale. This mandatory ASCII field shall specify the integer pixel density used in the horizontal direction providing the SLC contains a "1" or a "2." Otherwise, it indicates the horizontal component of the pixel aspect ratio. - <u>IDC</u> 14.002 Image Designation Character. This mandatory ASCII field shall be used to identify the tenprint-fingerprint image contained in the record. This IDC shall match the IDC found in the file content (CNT) field of the Type-1 record. - <u>IMP</u> **14.003 Impression Type.** This **mandatory** one- or two-byte ASCII field shall indicate the manner by which the tenprint image information was obtained. The appropriate code (0-29) selected from Table 11 of the ANSI/NIST-ITL 1-2007 standard shall be entered in this field. - <u>LEN</u> **14.001 Logical Record Length.** This **mandatory** ASCII field shall contain the total count of the number of bytes in the Type-14 logical record. Field 14.001 shall specify the length of the record, including every character of every field contained in the record, and the information separators. - <u>NQM</u> 14.022 NIST Quality Metric. This mandatory ASCII field shall contain the image quality scores for the individual fingers. Each finger score is defined by the FINGER NUMBER and the QUALITY SCORE separated by the $_{S}^{U}$ separator. Individual finger quality definitions are separated by the $_{S}^{R}$ separator. This field will be accepted for legacy users only. All new CJIS users will be required to populate the Fingerprint Quality Metric field (14.024 FQM). - <u>PPC</u> 14.015 Print Position Coordinates. If finger position code "19" appears in field 14.013, this field contains offsets to the locations for the bounding box of the EJI, each of the full finger views, or segments within the EJI. When used, this field shall consist of six (6) mandatory information items to describe the type or portion of the image and its location within an entire joint image. The first information item is the number of the full finger view with values of "FV1" through "FV4". Values of "FV1" to "FV4" specify the bounding coordinates for each full finger view. The second information item is used to identify the location of a segment within a full finger view. It will contain the not applicable code "NA" if the image portion refers to a full finger view or to the entire joint image locations. It shall contain "PRX", "DST", "MED" for a proximal, distal, or medial segment. The next four information items are the horizontal and vertical offsets relative to the origin positioned in the upper left corner of the image. The horizontal offsets (X) are the pixel counts to the right, and the vertical offsets (Y) are the pixel counts down. The location of the image portion is defined by the sequence of X coordinates (LEFT, RIGHT) and the Y coordinates (TOP, BOTTOM), of its bounding box. For the case of a fingertip, the first information item shall be "TIP", and the second information item shall be "NA". The next four information items are the horizontal and vertical offsets as defined above. The six information items within the field are separated by five "US" separators. This information will describe either the location of the entire joint image, one full finger view, or segment. Individual full finger or segment definitions may be repeated as subfields separated by the "RS" separator. <u>PPD</u> 14.014 – Print Position Descriptors. This ASCII field shall be present if and only if the finger position code "19" appears in Field 14.013. This field shall consist of two mandatory information items. The first is the probable decimal finger position code (0-10) taken from N-1 (reproduced from ANSI/NIST-ITL 1-2007 Table 12). The second information item is the code taken from Table 3-1 (reproduced from ANSI/NIST-ITL Table 32) to indicate the portion of the EJI or tip image that is stored as a single image in the database. There may be up to 17 such images for a single finger. Images of full-length fingers use codes FV1 through FV4 as defined in Table 3-1. Figure 7 is an illustration of the Entire Joint Image for a middle finger with each of the full finger views and constituent parts identified. <u>SEG</u> 14.021 – Finger Segment Position(s). This optional ASCII field (mandatory when images contain simultaneous flat impressions) shall contain offsets to the locations of image segments containing the individual fingers within the image. The offsets are relative to the origin (0,0), which is in the upper left corner of the image. The horizontal offsets (X) are the pixel counts to the right, and the vertical offsets (Y) are the pixel counts down. A finger segment is defined by the FINGER NUMBER, the X coordinates (LEFT, RIGHT), and the Y coordinates (TOP, BOTTOM) of its bounding box. The five information items within a finger segment definition are separated by the $\frac{U}{S}$ separator. Individual finger segment definitions are separated by the $\frac{V}{S}$ separator. <u>SHPS</u> **14.016** – **Scanned Horizontal Pixel Scale**. This optional ASCII field shall specify the horizontal pixel density used for the scanning of the original impression providing the SLC field contains a "1" or "2." Otherwise, it indicates the horizontal component of the pixel aspect ratio. <u>SVPS</u> **14.017** – **Scanned Vertical Pixel Scale**. This optional ASCII field shall specify the vertical pixel density used for the scanning of the original impression providing the SLC field contains a "1" or a "2." Otherwise, it indicates the vertical component of the pixel aspect ratio. <u>SLC</u> 14.008 – Scale Units. This mandatory ASCII field shall specify the units used to describe the image sampling frequency (pixel density). A "1" in this field indicates pixels per inch; a "2" indicates pixels per centimeter. A "0" in this field indicates no scale is given. For this case, the quotient of HPS/VPS gives the pixel aspect ratio. - <u>SQM</u> 14.023 Segmentation Quality Metric. This optional ASCII field provides a measure of estimated correctness regarding the accuracy of the location of the segmented finger within the right or left four fingers or two thumbs slap image. For each segmented finger, this field shall contain four information items separated by the <sup>U</sup><sub>S</sub> separator character. The first information item is the finger number between one and ten as chosen from Table 12 in the ANSI/NIST-ITL 1-2007 Standard. The other three items identify a quality score and the algorithm used to create the quality score. This information is useful to enable the recipient of the quality score to differentiate between quality scores generated by different algorithms and adjust for any differences in processing or analysis as necessary. - 1. The second information item shall be a measure of estimated correctness regarding the accuracy of the location of the segmented finger. This item contains the ASCII representation of the integer image quality score between 0 and 100 assigned to the image data by a quality algorithm. Higher values indicate better quality. An entry of "255" shall indicate a failed attempt to calculate a quality score. An entry of "254" shall indicate that no attempt to calculate a quality score was made. The use of additional values to convey other information should be harmonized with ISO/IEC 19794 standards. - 2. The third information item shall specify the integer value that is the ID of the vendor of the quality algorithm used to calculate the quality score. The IBIA shall maintain the Vendor Registry of CBEFF Biometric Organizations that will map the value in this field to a registered organization. - 3. The fourth information item shall specify a numeric product code assigned by the vendor of the quality algorithm, which may be registered with the IBIA, but registration is not required. It indicates which of the vendor's algorithms was used in the calculation of the quality score. This field contains the ASCII representation of the integer product code and should be within the range 1 to 65,535. This subfield is repeated for each segmented finger whose coordinates appear in field 14.021. The <sup>R</sup><sub>S</sub> character separates each set of four information items. For the case where more than one segmentation algorithm is applied to a multi-finger plain image, the set of segmentation information items for each finger shall be ordered corresponding to the entries in field 14.021. SRC 14.004 – Source Agency. This mandatory ASCII field shall contain the identification of the administration or organization that originally captured the tenprint image contained in the record. Normally, the ORI of the agency that captured the image will be contained in this field. The SRC may contain up to 43 identifying characters. The data content of this field shall be defined by the user and be in accordance with the receiving agency. <u>VLL</u> **14.007** – **Vertical Line Length.** This **mandatory** ASCII field shall contain the number of horizontal lines contained in the transmitted image. <u>VPS</u> **14.010** – **Vertical Pixel Scale.** This **mandatory** ASCII field shall specify the integer pixel density used in the vertical direction providing the SLC contains a "1" or a "2." Otherwise, it indicates the vertical component of the pixel aspect ratio. | | | | Table N- | 2 Field L | ist fo | r Fla | ts Ci | vil Ch | eck Type | e-14 Record | |------------|-----------|-----------------|-------------------------------|-------------------|-----------------------|--------|-------------|--------|-------------------------------|--------------------------------| | Identifier | Condition | Field<br>Number | Field Name | Character<br>Type | Field<br>Per<br>Occur | rrence | Occurrences | | Maximum<br>Number of<br>Bytes | Example Data | | | | | | | Min | | Min | | | | | LEN | M | 14.001 | LOGICAL REC LENGTH | N | 4 | 8 | 1 | 1 | 15 | 14.001:40164 <gs></gs> | | IDC | M | 14.002 | IMAGE DESIGNATION<br>CHAR | N | 2 | 5 | 1 | 1 | 12 | 14.002:01 <gs></gs> | | IMP | M | 14003 | IMPRESSION TYPE | A | 2 | 3 | 1 | 1 | 10 | 14.003:0 <gs></gs> | | SRC | M | 14.004 | SOURCE AGENCY/ORI | AN | 10 | 21 | 1 | 1 | 28 | 14.004:CA0000001 <gs></gs> | | FCD | M | 14.005 | FINGERPRINT<br>CAPTURE DATE | N | 9 | 9 | 1 | 1 | 16 | 14:005:20040227 <gs></gs> | | HLL | M | 14.006 | HORIZONTAL LINE<br>LENGTH | N | 4 | 5 | 1 | 1 | 12 | 14:006:1600 <gs></gs> | | VLL | M | 14.007 | VERTICAL LINE<br>LENGTH | N | 4 | 5 | 1 | 1 | 12 | 14:007:1450 <gs></gs> | | SLC | M | 14.008 | SCALE UNITS | N | 2 | 2 | 1 | 1 | 9 | 14.008:1 <gs></gs> | | HPS | M | 14.009 | HORIZONTAL PIXEL<br>SCALE | N | 2 | 5 | 1 | 1 | 12 | 14:009:500 <gs></gs> | | VPS | M | 14.010 | VERTICAL PIXEL<br>SCALE | N | 2 | 5 | 1 | 1 | 12 | 14:010:500 <gs></gs> | | CGA | M | 14.011 | COMPRESSION<br>ALGORITHM | A | 4 | 6 | 1 | 1 | 13 | 14:011:1 <g\$></g\$> | | BPX | M | 14.012 | BITS PER PIXEL | N | 2 | 3 | 1 | 1 | 10 | 14:012:8 <gs></gs> | | FGP | M | 14.013 | FINGER POSITION<br>CODE | N | 2 | 2 | 1 | 6 | 25 | 14.013:13 <gs></gs> | | PPD | О | 14.014 | PRINT POSITION<br>DECSRIPTORS | AN | 6 | 7 | 0 | 1 | 14 | 14.014: <gs></gs> | | PPC | О | 14.015 | PRINT POSITION<br>COORDINATES | AN | 15 | 28 | 0 | 12 | 343 | 14.015: <gs></gs> | | SHPS | О | 14.016 | SCAN HOR PIXEL<br>SCALE | N | 2 | 5 | 0 | 1 | 12 | 14.016: <gs></gs> | | SVPS | 0 | 14.017 | SCAN VER PIXEL<br>SCALE | N | 2 | 5 | 0 | 1 | 12 | 14.017: <gs></gs> | | AMP | 0 | 14.018 | AMPUTATED OR<br>BANDAGED | AN | 5 | 6 | 0 | 4 | 31 | 14.018:04 <us>UP<gs></gs></us> | | | M | | FGP | N | 1 | 2 | 1 | 1 | | | | | M | | AMPCD | A | 2 | 2 | 1 | 1 | | | | | | | Table N- | 2 Field L | ist fo | r Fla | ts Ci | vil Ch | eck Type | -14 Record | |------------|-----------|-----------------|--------------------------------|-------------------|-------------------------|-------|-------|---------|-------------------------------|--------------------------------------------------------------------------------------------| | Identifier | Condition | Field<br>Number | Field Name | Character<br>Type | Field S<br>Per<br>Occur | rence | Occur | rrences | Maximum<br>Number of<br>Bytes | Example Data | | | | | | | Min | | Min | Max | | | | RSV | 0 | 14.019 | RESERVED FOR FUTURE DEFINITION | | | | | | | | | COM | 0 | 14.020 | COMMENT | AN | 2 | 128 | 0 | 1 | 135 | 14.020: <gs></gs> | | SEG | 0 | 14.021 | SEGMENT POSITION | | 10 | 23 | 0 | * | * | 14.021:10 <us>3<us>352<us>725<us>1265<rs></rs></us></us></us></us> | | | M | | FINGER NUMBER | N | 1 | 2 | 1 | 1 | | 9 <us>375<us>750<us>175<us>765<rs></rs></us></us></us></us> | | | M | | LEFT | N | 1 | 4 | 1 | 1 | | 8 <us>800<us>1150<us>5<us>581<rs></rs></us></us></us></us> | | | M | | RIGHT | N | 1 | 4 | 1 | 1 | | 7 <us>1200<us>1598<us>274<us>801<gs></gs></us></us></us></us> | | | M | | ТОР | N | 1 | 4 | 1 | 1 | | | | | M | | воттом | N | 1 | 4 | 1 | 1 | | | | NQM | O* | 14.022 | NIST QUALITY<br>METRIC | | | | 2 | 4 | 58 | 14.022:10 <us>6<rs>9<us>4<rs>8<us>3<rs>7<us>3<gs></gs></us></rs></us></rs></us></rs></us> | | | 0 | | FINGER NUMBER | N | 1 | 2 | 1 | 1 | | | | | 0 | | QUALITY SCORE | N | 1 | 2 | 1 | 1 | | | | SQM | 0 | 14.023 | SEGMENTATION<br>QUALITY METRIC | N | 16 | 76 | 0 | * | * | 14.023:10 <us>75<us>IBIA VENDOR ID#<us>VENDOR QUALITY ALGORITHM ID<gs></gs></us></us></us> | | | M | | FGP | N | 1 | 2 | 2 | 4 | | | | | M | | ACCURACY | N | 1 | 3 | 1 | 1 | | | | | M | | VENDOR ID | A | 4 | 4 | 1 | 1 | | | | | M | | ALGORITHM ID | N | 1 | 5 | 1 | 1 | | | | Identifier | Condition | Field<br>Number | Field Name | Character<br>Type | Per | Occurrences Occurrences | | Maximum<br>Number of<br>Eccurrences Bytes | | Example Data | |------------|----------------|-------------------|-----------------------------------|-------------------|-----|-------------------------|-----|-------------------------------------------|----|--------------------------------------------------------------------------------------| | | | | | | Min | | Min | | | | | FQM | M <sup>1</sup> | 14.024 | FINGERPRINT<br>QUALITY METRIC | N | 16 | 76 | 0 | * | * | 14.024:10 <us>255<us>IBIA VENDOR ID<us>VENDOR ALGORITHM ID #<gs></gs></us></us></us> | | | M | | FGP | N | 1 | 2 | 2 | 4 | | | | | M | | ACCURACY | N | 1 | 3 | 1 | 1 | | | | | M | | VENDOR ID | A | 4 | 4 | 1 | 1 | | | | | M | | ALGORITHM ID | N | 1 | 5 | 1 | 1 | | | | RSV | | 14.025-<br>14.029 | RESERVED FOR<br>FUTURE DEFINITION | | | | | | | | | DMM | 0 | 14.030 | DEVICE MONITORING<br>MODE | A | 8 | 11 | 0 | 1 | 18 | 14.030:ASSISTED <gs></gs> | | RSV | | 14.031-<br>14.199 | RESERVED FOR<br>FUTURE DEFINITION | | | | | | | | | UDF | 0 | 14.200-<br>14.998 | USER-DEFINED FIELDS | | | | | | | | | DAT | M | 14.999 | IMAGE DATA | В | 2 | | 1 | 1 | | 14.999: <image 15:1="" compressed@="" data=""/> <fs></fs> | ## APPENDIX N NOTES - 1. NQM (14.022) is accepted for legacy users only. New CJIS users are required to populate the Fingerprint Quality Metric field (14.024 FQM). Eventually, all users will be required to use 14.024 instead of 14.022. - 2. SEG (14.021) is conditional depending on the value of FGP (14.013). ## **APPENDIX O - NCIC POB Code Table** Appendix O contains the NCIC codes for Place of Birth (POB 2.020) and Citizenship (CTZ 2.021) fields. The 'CTZ' contains an asterick ,'\*', for those codes that are valid for usage in the CTZ 2.021 field. All codes are valid for usage in the POB 2.020 field. The "DATE AHEAD FLAG" indicates those codes where the Date of Birth (DOB 2.022) may be a day ahead of North America time zone. | CODE | CTZ | DESCRIPTION | DATE AHEAD<br>FLAG | |------|-----|----------------------------------------------------|--------------------| | AA | * | Albania | | | AB | | Alberta (Canadian Province) | | | AD | * | Andorra | | | AE | | Anguilla | | | AF | * | Afghanistan | * | | AG | | Aguascalientes (Mexican State) | | | AH | | Ashmore/Cartier Islands | | | AI | * | Antigua and Barbuda (formerly Antigua) | | | AJ | * | Aruba | | | AK | | Alaska | | | AL | | Alabama | | | AM | | American Samoa (Islands) | | | AN | * | Algeria | | | AO | * | Angola | | | AP | * | Armenia | | | AQ | * | Azores Islands | | | AR | | Arkansas | | | AS | * | Australia | * | | AT | * | Argentina | * | | AU | * | Austria | * | | AV | * | Azerbaijan | | | AX | | Apache Tribe | | | AZ | | Arizona | | | BA | | Baja California (Northern Section) (Mexican State) | | | BB | * | Barbados | * | | BC | | British Columbia (Canadian Province) | | | BD | * | Bahamas, The | * | | BE | * | Bahrain (Bahrein) | | | BF | | Bassas Da India | | | CODE C | TZ | DESCRIPTION | DATE AHEAD<br>FLAG | |--------|----|----------------------------------------------------|--------------------| | BG | * | Belgium | * | | BH | * | Belize (British Honduras) | | | BI | * | Burundi | | | BJ | | Baja California (Southern Section) (Mexican State) | | | BK | | Baker Island | | | BL | * | Bangladesh | | | BM | | Bermuda | | | BN | * | Bhutan | | | BO | | British Indian Ocean Territory | | | BP | * | Bosnia (Hercegovenia, for Reference only) | | | BQ | | Bouvet Island | | | BR | * | Burma | * | | BS | * | British Solomon Islands(Solomon Islands) | | | BT | * | Botswana | | | BU | * | Bulgaria | | | BV | * | Bolivia | * | | BW | * | Balearic Islands | | | BX | * | Brunei | | | BY | * | Belarus | | | BZ | * | Brazil | * | | CA | | California | | | CB | * | Colombia | | | CC | * | Cuba | | | CD | * | Canada | | | CE | | Campeche (Mexican State) | | | CF | * | Chad | | | CG | | Caroline Islands | | | CH | | Chihuahua (Mexican Border State) | | | CI | | Chiapas (Mexican State) | | | CJ | * | Cambodia (Kampuchea) | | | CL | | Colima (Mexican State) | | | CM | * | Cameroon | | | CO | | Colorado | | | CP | | Cayman Islands | | | CQ | * | Chile | * | | CODE | CTZ | DESCRIPTION | DATE AHEAD<br>FLAG | |------|-----|---------------------------------|--------------------| | CR | * | Costa Rica | | | CS | * | Cyprus | * | | CT | | Connecticut | | | CU | | Coahuila (Mexican State) | | | CV | * | Cape Verde Islands | | | CW | * | Central African Republic | | | CY | * | Ceylon (now Sri Lanka) | | | CZ | | Canal Zone (United States) | | | DA | | Cheyenne & Arapaho Tribes | | | DB | | Clipperton Island | | | DC | | Dist of Columbia | | | DD | | Cocos (Keeling) Islands | | | DE | | Delaware | | | DF | | Distrito Federal (Mexico, D.F.) | | | DG | * | Comoros, Fed Islamic Rep | | | DH | * | Benin (formerly Dahomey) | | | DI | * | Cook Islands | | | DJ | | Coral Sea Islands | | | DK | * | Denmark | * | | DL | | Devils Lake Sioux Tribe | | | DM | * | Dominica | | | DN | * | Djibouti | | | DO | | Durango (Mexican State) | | | DP | | Comanche Nation | | | DR | * | Dominican Rep | * | | DS | | Miami Tribe | | | DT | | Muscogee (Creek Tribe) | | | DV | | Seneca-Cayuga Tribes | | | DW | | Citizen Potawatomi Nation | | | EE | | Absentee Shawnee | | | EK | * | Equatorial Guinea | | | EL | * | El Salvador | | | EN | * | England | * | | EO | * | Ethiopia | | | ER | | Europa Island | | | CODE | CTZ | DESCRIPTION | DATE AHEAD<br>FLAG | |------|-----|------------------------------|--------------------| | ES | * | Estonia | | | ET | | Eretria | | | EU | * | Ecuador | | | EY | * | Egypt | * | | EZ | * | Czech Republic | | | FA | | Falkland Islands | | | FC | | Fond du Lac | | | FD | * | Finland | | | FG | | French Guiana | | | FJ | * | Fiji Islands | | | FL | | Florida | | | FN | * | France | * | | FO | * | Faroe Islands | | | FP | * | French Polynesia | | | FR | * | Fr Southrn/Antartic Land | | | FS | * | Fed States of Micronesia | | | FX | | Sac and Fox | | | GA | | Georgia | | | GB | * | Gabon | | | GC | * | Greece | * | | GD | * | Georgia/Gruzinskaya | | | GE | * | Germany (Also see EM and WG) | * | | GF | | Guernsey | | | GG | * | Ghana | | | GI | * | Guinea | | | GJ | * | Grenada | | | GK | * | Gambia | | | GM | | Guam | * | | GN | * | Greenland | | | GO | | Glorioso Islands | | | GP | | Guadeloupe | | | GR | | Guerrero (Mexican State) | | | GS | * | S Georgia/S Sandwich Isl | | | GT | * | Guatemala | | | GU | | Guanajuato (Mexican State) | | | CODE | CTZ | DESCRIPTION | DATE AHEAD<br>FLAG | |------|-----|---------------------------------|--------------------| | GY | * | Guyana (Includes French Guiana) | | | GZ | * | Gaza | | | HD | * | Honduras | | | HE | | Heard Isl/McDonald Isl | | | HI | | Hawaii | | | HK | * | Hong Kong | * | | HL | | Hidalgo (Mexican State) | | | HN | * | New Hebrides (now Vanuata) | | | НО | | Howland Island | | | HR | | Christmas Island | | | HS | | Saint Helena | | | HT | * | Haiti | | | HU | * | Hungary | | | IA | | Iowa | | | IB | | Man, Isle of | | | IC | * | Iceland | | | ID | | Idaho | | | IE | * | Ireland | | | II | * | India | * | | IL | | Illinois | | | IM | | Madeira Islands | | | IN | | Indiana | | | IO | * | Indonesia | | | IQ | * | Iraq | | | IR | * | Iran | | | IS | * | Israel | | | IT | * | Italy | * | | IU | * | Niue | | | IW | | Iowa Tribe | | | IX | | Menominee Indian Nation | | | IY | * | Cote dIvoire (Ivory Coast) | | | JA | * | Japan | * | | JE | | Jersey | | | JI | | Johnston Island | | | JL | | Jalisco (Mexican State) | | | CODE | CTZ | DESCRIPTION | DATE AHEAD<br>FLAG | |------|-----|--------------------------------|--------------------| | JM | * | Jamaica | * | | JN | | Jan Mayen | | | JO | * | Jordan | | | JR | | Jarvis Island | | | JU | * | Juan de Nova Island | | | KB | * | Gilbert Islands (now Kiribati) | | | KC | * | Croatia | | | KE | * | Kenya | | | KH | * | Manahiki Island | | | KI | | Kingman Reef | | | KK | | Kickapoo Tribe | | | KN | * | North Korea | * | | KO | * | South Korea | * | | KP | | Shakopee | | | KS | | Kansas | | | KT | * | Kazakhstan | | | KU | * | Kuwait | | | KV | * | Kosovo | | | KW | | Kiowa | | | KY | | Kentucky | | | KZ | * | Kyrgyzstan | | | LA | | Louisiana | | | LB | * | Liberia | | | LC | | Mille Lacs | | | LD | * | Moldova | | | LE | * | Lesotho | | | LF | * | Slovakia | | | LH | * | Lithuania (Rep of the USSR) | | | LI | * | Liechtenstein | | | LL | | Leech Lake Band of Chippewa | | | LN | * | Lebanon | | | LO | * | Slovenia | | | LP | | Lac du Flambeau | | | LS | * | Laos | * | | LT | * | Latvia (Rep of the USSR) | | | CODE | CTZ | DESCRIPTION | DATE AHEAD<br>FLAG | |------|-----|-----------------------------------------------------|--------------------| | LU | * | Saint Lucia | | | LX | * | Luxembourg | | | LY | * | Libya | | | MA | | Massachusetts | | | MB | | Manitoba (Canadian Province) | | | MC | | Michoacan (Mexican State) | | | MD | | Maryland | | | ME | | Maine | | | MF | * | Malawi | | | MG | * | Mongolia | | | MH | | Marshall Islands | | | MI | | Michigan | | | MJ | * | Monaco | | | MK | | Mariana Islands (U.S. Trust Territory-U.S.) | | | ML | * | Mali | | | MM | * | Mexico | | | MN | | Minnesota | | | MO | | Missouri | | | MP | * | Madagascar (included in Malagasy Republic) | | | MQ | * | Morocco | | | MR | | Morelos (Mexican State) | | | MS | | Mississippi | | | MT | | Montana | | | MU | * | Mauritania | | | MV | * | Maldives | | | MW | | Midway Islands | | | MX | | Mexico (Mexican State) | | | MY | * | Malta | | | MZ | * | Malaysia | * | | NA | | Nayarit (Mexican State) | | | NB | | Nebraska | | | NC | | North Carolina | | | ND | | North Dakota | | | NE | * | Holland (Netherlands) | * | | NF | * | Newfoundland (Includes Labrador; Canadian Province) | | | CODE | CTZ | DESCRIPTION | DATE AHEAD<br>FLAG | |------|-----|--------------------------------------------------|--------------------| | NG | * | Nigeria | * | | NH | | New Hampshire | | | NI | | Northern Ireland | | | NJ | | New Jersey | | | NK | | New Brunswick (Canadian Province) | | | NL | | Nuevo Leon (Mexican State) | | | NM | | New Mexico | | | NN | * | Niger | | | NO | * | New Guinea (now Papua New Guinea) | | | NP | * | Nepal | | | NQ | | New Caledonia | | | NR | * | Nauru | | | NS | | Nova Scotia (Canadian Province) | | | NT | | Northwest Territories (Canadian Admin. Division) | | | NU | * | Nicaragua | | | NV | | Nevada | | | NW | * | Norway | | | NX | * | Bonaire (Netherlands Antilles) | | | NY | | New York | | | NZ | * | New Zealand | | | OA | | Oaxaca (Mexican State) | | | OC | * | Macao (Macau) | | | OF | | Norfolk Island | | | OG | | Osage Nation | | | OH | | Ohio | | | OI | | Okinawa | | | OK | | Oklahoma | | | OM | * | Oman | | | ON | | Ontario (Canadian Province) | | | OO | | Otoe-Missouria Tribe | | | OR | | Oregon | | | OS | | Oglala Sioux | | | OT | | Oneida Tribe of Indians of Wisconsin | | | PA | | Pennsylvania | | | PB | | Puebla (Mexican State) | | | CODE | CTZ | DESCRIPTION | DATE AHEAD<br>FLAG | |------|-----|---------------------------------------------|--------------------| | PC | | Pitcairn, Henderson, Ducie, and Oeno Island | | | PD | * | Republic of Palau | | | PE | | Prince Edward Island (Canadian Province) | | | PF | * | Paracel Islands | | | PG | * | Guinea-Bissau (formerly Portuguese Guinea) | | | PI | * | Philippines | * | | PK | * | Pakistan | * | | PL | | Palmyra Atoll | | | PM | * | Panama | | | PN | | Ponca Tribe | | | PO | * | Poland | | | PQ | | Quebec (Canadian Province) | | | PR | * | Puerto Rico | * | | PS | | St Pierre and Miquelon | | | PT | * | Portugal | | | PU | * | Peru | | | PV | * | Paraguay | * | | PW | | Pawnee Tribe | | | QA | * | Qatar | | | QR | | Quintana Roo (Mexican State) | | | QU | | Queretaro (Mexican State) | | | RA | * | Russia | | | RB | * | Republic of Congo, Brazzaville | | | RC | * | Peoples Republic of China | * | | RE | | Reunion | | | RF | | Russian Federation | * | | RG | | Gibraltar | | | RH | * | Rhodesia (now Zimbabwe) | | | RI | | Rhode Island | | | RL | | Red Lake | | | RR | | Montserrat | | | RS | * | Spanish Sahara (now Western Sahara) | | | RU | * | Romania/Rumania | | | RV | * | Socialist Republic of Vietnam | * | | RW | * | Rwanda | | | CODE | CTZ | DESCRIPTION | DATE AHEAD<br>FLAG | |------|-----|-------------------------------------------|--------------------| | RY | * | Republic of Yemen | | | SA | * | Sierra Leone | | | SB | * | Saudi Arabia | | | SC | | South Carolina | | | SD | | South Dakota | | | SE | * | Seychelles | | | SF | * | South Africa | * | | SG | * | Senegal | | | SH | * | San Marino | | | SI | | Sinaloa (Mexican State) | | | SJ | * | South-Wst Africa (Namibia) | | | SK | | Seminole Nation | | | SL | | San Luis Potosi (Mexican State) | | | SM | * | Somalia | | | SN | | Saskatchewan (Canadian Province) | | | SO | | Sonora (Mexican State) | | | SP | * | Spain | * | | SQ | * | Sweden | | | SR | * | Singapore | * | | SS | * | Scotland | | | SU | * | Sudan | | | SV | | Svalbard | | | SW | * | Swaziland | | | SY | * | Syria | | | SZ | * | Switzerland | * | | TA | | Tamaulipas (Mexican State) | | | TB | | Tabasco (Mexican State) | | | TC | * | Trucial States (now United Arab Emirates) | | | TD | | Trust Territory of Pacific Islands | | | TE | * | Spratly Islands | | | TF | * | Tuamontu Archipelago | | | TG | * | Tonga | | | TH | * | Thailand | * | | TJ | * | Tajikistan | | | TK | | Tokelau | | | CODE | CTZ | DESCRIPTION | DATE AHEAD<br>FLAG | |------|-----|-----------------------------------|--------------------| | TL | | Tlaxcala (Mexican State) | | | TM | | Tromelin Island | | | TN | | Tennessee | | | TO | * | Togo | | | TP | * | Sao Tome and Principe | | | TQ | * | Tongareva | | | TR | * | Turks and Caicos Islands | | | TS | * | Nevis and Saint Christopher Kitts | | | TT | * | Trinidad / Tobago | * | | TU | * | Tunisia | | | TV | * | Ellice Islands (now Tuvalu) | | | TW | * | Taiwan, Republic of China | | | TX | | Texas | | | TY | * | Turkey | * | | TZ | * | Tanzania, United Republic of | | | UC | | Turtle Mt Bnd of Chipewa | | | UG | * | Uganda | | | UK | * | Ukraine | | | UM | * | Mauritius | | | UN | * | United Kingdom | * | | UR | * | Turkmenistan | | | US | * | United States | * | | UT | | Utah | | | UV | * | Burkina Faso/Upper Volta | | | UY | * | Uruguay | | | UZ | * | Uzbekistan | * | | VA | | Virginia | | | VB | | British Virgin Islands | | | VC | | Veracruz (Mexican State) | | | VI | | U S Virgin Islands | * | | VL | | Navassa Island | | | VT | | Vermont | | | VV | * | St. Vincent and the Grenadines | | | VY | | Vatican City | | | VZ | * | Venezuela | * | | | | | | | CODE | CTZ | DESCRIPTION | DATE AHEAD<br>FLAG | |------|-----|--------------------------------------------------------------|--------------------| | WA | | Washington | | | WB | * | West Bank | | | WD | | Wyandotte Tribe | | | WE | | White Earth | | | WF | | Wallis and Futuna | | | WI | | Wisconsin | | | WK | | Wake Island | | | WL | * | Wales | | | WN | * | West Indies | | | WS | * | Western Samoa | | | WT | | Wichita Tribe | | | WV | | West Virginia | | | WY | | Wyoming | | | XA | * | Serbia | | | XB | * | Montenegro | | | XC | | Bad River Band of Lake Superior Tribe of<br>Chippewa Indians | | | XD | | Caddo Tribe | | | XE | | Cherokee Nation | | | XF | | Delaware Nation | | | XG | | Eastern Shawnee Tribe | | | XH | | Modoc Tribe | | | XI | | Ottawa Tribe | | | XJ | | Peoria Tribe | | | XK | | Quapaw Tribe | | | XL | | United Keetoowah Band of Cherokee Indians | | | XM | | Western Delaware Tribe | | | XN | | Nunavut (Canadian Territory) | | | XO | | Grand Portage Band of Lake Superior Chippewa | | | XP | | Bois Forte Band of Chippewa | | | XX | * | Unknown | | | YG | * | Yugoslavia | | | YO | * | Mayotte | | | YT | | Yukon (Canadian Territory) | | | YU | | Yucatan (Mexican State) | | | YY | * | Unlisted cntry (Any foreign country not included in | | | CODE | CTZ | DESCRIPTION | DATE AHEAD<br>FLAG | |------|-----|----------------------------|--------------------| | | | the list) | | | ZA | | Zacatecas (Mexican State) | | | ZB | * | Martinique | | | ZC | * | Suriname | | | ZD | * | Macedonia | | | ZI | * | Canary Islands | | | ZM | * | Zambia | | | ZO | * | Mozambique | | | ZR | * | Congo Kinshasa (now Zaire) | | ## APPENDIX AC - ACRONYMS AA Plain Arch ABIS DoD Automated Biometric Identification System AC Approximate Finger Class ACN Action to be Taken AF Air Force Serial Number AFIS Automated Fingerprint Identification System AFM Alternate Fingerprint Quality Metric AFV AFIS Feature Vector AGR Age Range AKA Aliases AMN Amnesia Victim AMP Amputated or Bandaged AMPCD Amputated or Bandaged Code AN Non-Immigrant Admission Number ANS Alphanumeric Special ANSI American National Standards Institute AOL Arrest Offense Literal APAT Pattern Classification APB Advisory Policy Board AR Alien Registration Number AS Air National Guard Serial Number, Army Serial Number, or National Guard Serial Number ASCII American Standard Code for Information Interchange ASL Arrest Segment Literal ATN "Attention" Indicator AU Arch, Type Not Designated BCD Biometric Capture Date BDB Biometric Data Block BDO Biometric Data Quality BF Bureau Fugitive Index Number BFO BDB Format Owner BFT BDB Format Type BIR Biometric Information Record BPX Bits per pixel BTY Biometric Type CAN Candidate List CAR Criminal Tenprint Submission (Answer Required) CBEFF Common Biometric Exchange File Format CCN Court Case Number CDD Court Disposition Date CFS Comparison Fingerprint Image Submission or Cancel Friction Ridge Search CG Coast Guard Serial Number CHQ Characterization Quality CI Criminal File CI Central Pocket – Loop Whorl – Inner CI Canadian Social Insurance Number CIDN Contributor Assigned Identification Number CIN Contributor Case Identifier Number CIX Contributor Case Identifier Extension CJIS Criminal Justice Information Services CLQ Classifier Quality CM Central Pocket – Loop Whorl – Meeting CNA Criminal Tenprint Submission (No Answer Necessary) CNT File Content CO Central Pocket – Loop Whorl – Outer COF Coordinate Offsets COM Comment COTS Commercial Off-the-Shelf CPD Criminal Subject Photo Delete Request CPDR Criminal Fingerprint Direct Route CPL Other Court Sentence Provision Literal CPNU Criminal Fingerprint Processing Non-Urgent CPR Criminal Subject Photo Request CR Criminal File CRA Core(s) Attributes CRI Controlling Agency Identifier CRN Civil Record Number CSA CJIS Systems Agency CSF Cascaded Search Flag CSL Court Segment Literal CSN Candidate Sequence Number CSP Color Space CSR Civil Search Requested CST Case Title CTF Contrast Transfer Function CTZ Country of Citizenship DAI Destination Agency Identifier DCS Directory of Character Sets DEK Known Deceased DEU Unknown Deceased DHS Department of Homeland Security DI Central Pocket – Double Loop Whorl – Inner DLA Delta(s) Attributes DM Central Pocket – Double Loop Whorl – Meeting DMI Disposition Maintenance Indicator DMM Device Monitoring Mode DO Central Pocket – Double Loop Whorl – Outer DOA Date of Arrest DOCE Departmental Order Channeling Electronic DOM Domain Name DOO Date of Offense DOS Date of Arrest – Suffix DPR Date Printed DSPE Electronic Disposition Reporting DSPR Disposition Response DST Distal DUI Device Unique Identifier EAD Employer and Address EBTS Electronic Biometric Transmission Specification (started with version 8 of this document) ECL Eye Color EFTS Electronic Fingerprint Transmission Specification (ended with version 7.1 of this document) EHRR Electronic History Request Response – Individual Identity History Subject Sheets EID Employee Identification Number EJI Entire Joint Image ELR Evaluation Latent Fingerprint Submission Request EMUF Electronic (In)/Manual (Out) User Fee EQER External Query History Error Response EQHR External Query History Request EQRR External Query History Request Response – Summary ERRA Administrative Transaction Error ERRI Image Transaction Error ERRL Latent Transaction Error ERRT Tenprint Transaction Error ERS Electronic Rap Sheet ETC Estimated Time to Complete EXP Response Explanation EYE Color Eyes FANC Federal Applicant (No Charge) FAUF Federal Applicant User Fee FBI Federal Bureau of Investigation FCP Fingerprint Characterization Process FDSP Electronic Fingerprint Disposition Submission FFN FBI File Number FGN Finger Number FGP Finger Position FID Feature Identifier FIS Fingerprint Image Submission FISR Fingerprint Image Submission Response FIU Fingerprint Image(s) Updated FMT Minutiae Format FNDR Federal No-Charge Direct Route FNR Finger Number(s) Requested FNU FBI Number FP Fingerprint FS File Separator – indicates the record is complete (end of file) FVR Fingerprint Verification Report FVx Full Finger View (x = a number) GCA Grayscale Compression Algorithm GEO Geographic Area of Search GMT Greenwich Mean Time GS Group Separator – indicates a new field is to follow GUI Global Unique Identifier HAI Hair Color HDV CBEFF Header Version HGT Height HLL Horizontal Line Length HPS Horizontal Pixel Scale HTI Hit Type Indicator HTR Height Range HW Hardware IAFIS Integrated Automated Fingerprint Identification System IBIA International Biometrics Industry Association ICN IAFIS Control Number ICO Identification Comments ID Identity or Identification IDC Image Designation Character IHS Identity History Summary IID Iris Image Data IIE Iris Image Enrollment IIER Iris Image Enrollment Request Response III Interstate Identification Index IIR Iris Images Requested IMA Image Capture Equipment IMG Image DataIMP Impression TypeIMT Image Type INCITS International Committee for Information Technology Standards IO Identification Order Number IPC Image Property Code IQM Image Quality Metric IQS Image Quality Score IRD Iris Capture Date IRQ Biometric Image/Feature Retrieval Submission IRR Fingerprint Image Request Response ISO International Organization for Standardization ISR Image Summary Response ITL Information Technology Laboratory ITN Identification, Tasking, and Networking ITF International Terrorist File ITFR International Terrorist File Request Response JPEG Joint Photographic Experts Group LCD Latent Capture Date LCN Latent Case Number LCX Latent Case Number Extension LFFS Latent Fingerprint Features Search LFIS Latent Fingerprint Image(s) Search LFS Latent Fingerprint Image(s) Submission LFMR Latent File Maintenance Response LPNQ Latent Penetration Query LPNR Latent Penetration Query Response LPU Latent Print Unit LRSQ Latent Repository Statistics Query LRSR Latent Repository Statistics Response LS Left Slant Loop LSMQ Latent Search Status and Modification Query LSMR Latent Search Status and Modification Response LSR Latent Submission Results MAK Make MAP Miscellaneous Applicant Civil MC Marine Corps Serial Number MCL Major Case Latent MCP Major Case Print MD Mariner's Document or Identification Number MDD Message Data Dictionary MDX Minutiae Identification Index MED Medial MET Method MFC Message Field Code MIL Military Code MIN Minutiae MMS Make/Model/Serial Number MNC Maximum Number of Candidates MNT Minutiae Type Designation MNU Miscellaneous Identification Number MODL Model MP RCMP Identification of Fingerprint Section Number MPR Missing Person MPS Major Case Print Segment MRC Minutiae and Ridge Count Data MSG Message [or] Status/Error Message (appears both ways) MTD Minutiae Type Designation MTF Modular Transfer Function or Modulation Transfer Function (appears both ways) NA National Agency Case Number NAM Name NAR Notification of Action Response NCIC National Crime Information Center NCR Number of Candidates / Images Returned NDR Name of Designated Repository N-FACS National Fingerprint-Based Applicant Check Study NFAP Non-Federal Advanced Payment NFF National Fingerprint File NFIQ NIST Fingerprint Image Quality NFUE Non-Federal User-fee Expedite NFUF Non-Federal Applicant User Fee NIR Number of Images Requested NIST National Institute of Standards and Technology NMN Number of Minutiae NNDR Non-Federal No-Charge Direct Route NOT Note Field NRC Number of Required Candidates NS Navy Serial Number NSR Native Scanning Resolution NTR Nominal Transmitting Resolution OA Originating Agency Police or Identification Number OCA Originating Agency Case Number OCP Occupation OEM Original Equipment Manufacturer OFO Other Federal Organizations OFR Originating Fingerprint Reading System ORI Originating Agency Identifier Orientation Uncertainty **ORN** Photo Acquisition Source PAS PAT Pattern Level Classifications **PATCL** Pattern Classification Code PAX Photo Acquisition Source **PCD** Palmprint Capture Date Photo Delete Response PDR Penetration Query Response PEN PHD Photo Date PHT "Photo Available" Indicator PI Personal Identification Number (State Issued Only) PI Plain Whorl – Inner PLP Palmprint Position PM Plain Whorl – Meeting PNG Portable Network Graphics PO Plain Whorl – Outer POA Pose Offset Angle POB Place of Birth POS Subject Pose PP Passport Number (U.S. only) PPA Palmprints Available PPE Palmprint Enrollment Request ppi pixels per inch PPR Palmprint Enrollment Response PRI Priority PRR Subject Photo Request Response PRX Proximal PRY Transaction Priority PS Port Security Card Number PTD Person Type Designator PTY Photo Type PUM Position Uncertainty PXS Photo Description QDD Query Depth of Detail OMS Quality Measure RAC Race RAE Rotation Angle of Eye RAP Request for Electronic Rap Sheet RAU Rotation Uncertainty RCD1 Ridge Core Delta One for Subpattern Classification RCD2 Ridge Core Delta Two for Subpattern Classification RCN1 Ridge Count Number One RCN2 Ridge Count Number Two RDG Minutiae Ridge Count Indicator REC Response Code RES Residence of Person Fingerprinted RET Retention Code RFC Request For Change RFP Reason Fingerprinted RFR Request Features Record RISC Repository for Individuals of Special Concern RMS Root Mean Squared ROV Region of Value RPIS Rapid Fingerprint Identification Search RPISR Rapid Fingerprint Identification Search Response RPR Request Photo Record RS Record Separator – indicates a repetition of field or group of subfields are to follow RSO Octant Residuals RSR Repository Statistics Response RSV Reserved RTID (Canada) Real Time Identification SAN State Arrest Number SAP Subject Acquisition Profile SCNA AFIS Segment Control Number SCO Send Copy To SDOB Submitted Date of Birth SEC Subject Eye Color SEG Fingerprint Segment Position(s) SERNO Serial Number SEX Sex SFP Subject Feature Points SHC Subject Hair Color SHPS Scan Horizontal Pixel Scale SIB State Identification Bureau SID State Identification Number SII Supplementary Identity Information SLC Scale Units SLE Custody or Supervisory Status Literal SMD SMT Descriptors SMT Scar. Mark and Tattoo SMS SMT Size SNAM Submitted Name SOC Social Security Account Number SOR Want or Sex Offender Registry SPA Subject Pose Angle SPC Special Population Cognizant Files SPCN Special Population Cognizant Number SQM Segmentation Quality Metric SQS Subject Quality Score SRC Source Agency SRE Submission Results – Electronic SRF Search Results Findings SRL Search Results — Latent SRT Search Results — Tenprint SS Selective Service Number SSD Custody or Supervisory Status Start Date STD Special Table Data SVPS Scan Vertical Pixel Scale SW Software SXS Subject Facial Description TAA Treat As Adult TBD To Be Determined TBR To be Resolved TCD Tenprint Capture Date TCN Transaction Control Number TCR Transaction Control Reference TIP Rolled Tip TOT Type of Transaction TPFS Tenprint Fingerprint Features Search TPIS Tenprint Fingerprint Image Searches TPRS Tenprint Rap Sheet TPRR Tenprint Rap Sheet Response TSR Type of Search Requested TT Tented Arch UC Unclassifiable [or] Unable to Classify UCN Universal Control Number UDF User-Defined Field UDI User-Defined Image UHN Unsolicited Hit Notification UK United Kingdom ULAC Unsolved Latent Add Confirm Request ULAR Unsolved Latent Add Confirm Response ULD Unsolved Latent Record Delete Request ULDR Unsolved Latent Delete Response ULF Unsolved Latent File ULM Unsolved Latent Match Response UP Unable to Print US Unit Separator – indicates another subfield is to follow US-VISIT U.S. Visitor and Immigrant Status Indicator Technology UTD User-Defined Testing Date UULD Unsolicited Unsolved Latent Delete V Version VA Veterans Administration Claim Number VAR Value-Added Reseller VER Version VID Version Identifier VLL Vertical Line Length VPS Vertical Pixel Scale WGT Weight WSQ Wavelet Scalar Quantization WTR Weight Range WU Whorl, Type Not Designated XI Central Pocket – Accidental Whorl – Inner XM Central Pocket – Accidental Whorl – Meeting XO Central Pocket – Accidental Whorl – Outer XXX Unknown